APPLICATION FOR CONSTRUCTION PERMIT ## PLEASANTS COUNTY METHANOL PLANT #### **APPLICANT** West Virginia Methanol, Inc **23 NOVEMBER 2020** **PREPARED BY:** Global Imperium Group ### Table of Contents | 1.0 |) INTRODUCTION | 4 | |-----|--|--------------| | 2.0 | PROJECT DESCRIPTION | 5 | | 2 | 2.1 Site Location | 5 | | : | 2.2 Summary of Proposed Facility | 5 | | | 2.2.1 Pre-Reformer Section | 6 | | | 2.2.2 Steam Methane Reformer | 6 | | | 2.2.3 Methanol Synthesis Section | 6 | | | 2.2.4 Methanol Distillation System | 7 | | | 2.2.5 Methanol Storage | 7 | | | 2.2.6 Methanol Loadout | 7 | | | 2.2.7 Flare | 8 | | | 2.2.8 Reciprocating Engine Generators | 8 | | : | 2.3 Methanol Unit Operations | 8 | | | 2.3.1 Normal Operation | 8 | | | 2.3.2 Startup, Shutdown, and Maintenance Operations | 8 | | 3.0 |) EMISSIONS INVENTORY | 9 | | 3 | 3.1 Emissions Units | 10 | | | 3.1.1 Pre-Reformer | 10 | | | 3.1.2 Steam Methane Reformer | 10 | | | 3.1.3 Methanol Synthesis Section and Distillation System | 11 | | | 3.1.4 Methanol Storage and Loading | 11 | | | 3.1.5 Flare | 11 | | | 3.1.6 Reciprocating Engines | 12 | | 3 | 3.2 Fugitive Sources | 12 | | 3 | 3.3 Summary of Calculated Potential Emissions | 13 | | 1.0 | Regulatory Review | 14 | | 4 | 4.1 Prevention of Significant Deterioration (40 CFR 52.21 and 45CSR14) | 14 | | 4 | 4.2 Nonattainment New Source Review (40 CFR 51.165 and 45CSR19) | 14 | | 4 | 4.3 Title V Operating Program (40 CFR 70 and 45CSR30) | 14 | | 4 | 4.4 Compliance Assurance Monitoring (40 CFR 64) | 15 | | 4 | 4.5 New Source Performance Standards (40 CFR 60 and 45CSR16) | 15 | | | 4.5.1 40 CFR 60 Subpart A – General Provisions | 15 | | 4.5.2 40 CFR 60 Subpart Kb - Standards of Performance for Volatile Organic Liquid Sto | _ | |--|----------------| | 4.5.4 40 CFR 60 Subpart NNN - Standards of Performance for VOC Emissions SOCMI D Operations | istillation | | 4.5.5 40 CFR 60 Subpart RRR - Standards of Performance for VOC Emissions from SOC | MI Reactor. 16 | | 4.5.6 40 CFR 60 Subpart JJJJ- Standards of Performance for Stationary Spark Ignition In Combustion Engines | | | 4.6 National Emission Standards for Hazardous Air Pollutants (40 CFR 63 Subpart ZZZZ) | 17 | | 4.7 West Virginia Code of State Regulations (45CSR) | 17 | | 4.7.1 45CSR2 Particulate Air Pollution from Combustion of Fuel | 17 | | 4.7.2 45CSR13 Permit Requirements | 18 | | 4.7.3 45CSR22 Air Quality Management Fees | 18 | | 4.8 Regulatory Analysis Summary | 18 | | Application for Construction Permit WVM Pleasants County Methanol Plant | 19 | | NSR/Title V Permit Application Form | 20 | | ATTACHMENT A: BUSINESS CERTIFICATE | 25 | | ATTACHMENT B: GENERAL LOCATION MAP | 27 | | ATTACHMENT C: INSTALLATION AND STARTUP SCHEDULE | 29 | | ATTACHMENT D: REGULATORY DISCUSSION | 30 | | ATTACHMENT E: PLOT PLAN | 31 | | ATTACHMENT F: DETAILED PROCESS FLOW DIAGRAM | 33 | | ATTACHMENT G: PROCESS DESCRIPTION | 35 | | ATTACHMENT H: MATERIAL SAFETY DATA SHEETS | 36 | | ATTACHMENT I: EMISSION UNITS TABLE | 59 | | ATTACHMENT J: EMISSION POINTS DATA SUMMARY SHEET | 61 | | ATTACHMENT K: FUGITIVE EMISSIONS DATA SUMMARY SHEET | 65 | | ATTACHMENT L: EMISSIONS UNIT DATA SHEETS | 68 | | ATTACHMENT M: AIR POLLUTION CONTROL DEVICES | 110 | | ATTACHMENT N: SUPPORTING EMISSIONS CALCULATIONS | 133 | | ATTACHMENT O: MONITORING, RECORDKEEPING, REPORTING, TESTING PLANS | 162 | | ATTACHMENT P. PUBLIC NOTICE | 163 | #### 1.0 INTRODUCTION West Virginia Methanol, Inc., ("WVM") is proposing to construct the Pleasants County Methanol Plant (the "Plant"). The Plant is proposed to consist of 3 nominal 300 metric ton per day methanol units and 7, 4MW reciprocating engines to generate electricity needed to operate the Plant. The Plant will be located in an unincorporated area of Pleasants County, WV, near Belmont, WV. The site formerly hosted the Cabot Carbon Black plant that was demolished in the 2008-2009 time frame. WVM is applying for a construction permit under the West Virginia Code of State Regulations (CSR) at 45CSR13. The project will be a minor source of air emissions with respect to the U.S. Environmental Protection Agency's (USEPA) Prevention of Significant Deterioration (PSD) and USEPA's Title V Operating Permit program. The purpose of this air permit application is to provide the technical information required by the WVDEP air permitting program, and demonstrate that the proposed facility will be in compliance with regulations related to ambient air quality. This document includes: - Section 2.0 Project Description - Section 3.0 Emissions Inventory - Section 4.0 Regulatory Review - Application for Construction Permit WVM Pleasants County Methanol Plant. #### 2.0 PROJECT DESCRIPTION #### 2.1 Site Location The proposed site for the Pleasants County Methanol Plant is located in an unincorporated area of Pleasants County. The site was formerly a part of the Cabot Carbon Black Plant. The site address will be 9764 South Pleasants Highway, St. Marys, WV 26170. It is approximately 9 miles West of St. Marys on State Route 2. The site boundaries include the Ohio River to the northwest and State Highway 2 along the southeast side. A CSXT rail corridor runs through the site parallel to the river. #### 2.2 Summary of Proposed Facility The proposed plant will utilize three MeOH-To-Go™ units, each with a nominal production capacity of 300 metric tons per day of International Methanol Producers & Consumers Association (IMPCA) and Grade AA specification methanol derived from pipeline-grade natural gas supplies sourced from the region. For permitting purposes, the availability of each unit is assumed to be 8,760 hours per year, resulting in an assumed operating capacity of the combined three MeOH-To-Go™ units of nominally 328,500 metric tons per year. Each MeOH-To-Go™ unit ("Unit" or "Units") will be comprised of the following equipment: - Pre-Reformer section - One Steam Methane Reformer (SMR) consisting of a Haldor Topsoe Convection Reformer (HTCR) system (natural gas and off-gas fired), including a waste heat recovery boiler with supplemental duct firing. The HTCR is equipped with selective catalytic reduction (SCR) for control of nitrogen oxides (NO_X) and an oxidation catalyst for Carbon Monoxide (CO) emissions control; - One methanol synthesis section and off-gas recovery to the HTCR fuel system; - One methanol distillation system and off-gas recovery system to the HTCR fuel system. The methanol plant storage and loading system will consist of: - Nine API 620 methanol storage tanks with vent return to the process - Two truck loading racks with two loading spots, equipped with closed dome loading and vapor balancing systems. - Two rail loading spots, equipped with closed dome loading and vapor balancing systems. - One barge loading spot, configured for closed dome loading with a vapor balancing system. The methanol plant will be powered by natural gas fuel reciprocating internal combustion engines (RICE) which are referred to as the "Power Plant". The Power Plant will consist of seven nominal 4 MW RICE generators. While it is not anticipated that all seven RICE generators will operate at the same time, for the purposes of this air permit application it is assumed that they all will operate for 8,760 hours per year. The Power Plant will be comprised of: Seven Spark Ignition (SI) Internal Combustion Engines (Caterpillar CG260-16 Engines) - Seven Synchronous Generators (Marelli MJH 800 LA8 or similar) at medium voltage - An SCR system for control of NOx emissions - Oxidation catalyst for control of CO and volatile organic compounds (VOCs). Attachment F provides a schematic process flow diagram of the Methanol Plant. The basis for the calculation of emissions from the various processes is provided in Section 3. #### 2.2.1 Pre-Reformer Section Each methanol unit has a pre-reformer section that includes a desulfurization system, feed preheaters, a hydrogenator, and a pre-reformer vessel. The desulfurization system removes sulfur-containing compounds from the pipeline-grade natural gas feeding the pre-reformer. The pre-reformer section converts the higher hydrocarbons in the pipeline natural gas to methane, hydrogen, carbon monoxide, and carbon dioxide in preparation for SMR feed. #### 2.2.2 Steam Methane Reformer The Steam Methane Reformer is a Haldor Topsoe Convection Reformer (HTCR) that utilizes convection heat transfer which minimizes surplus steam production and hence minimizes additional fuel firing. The HTCR-based synthesis gas (syngas) production allows for an efficient small-scale methanol plant that is balanced on steam production and steam consumption. The HTCR produces syngas from pipeline-grade natural gas and self-generated steam. The syngas production requires heat which is primarily supplied by the combustion of hydrogen-rich process purge gases and supplemented with the combustion of pipeline natural gas as needed. The HTCR consists of: - A single burner in a furnace where heat for the reforming reaction is generated, - A multi-tube reforming reactor where syngas is produced by the reaction of pre-reformed natural gas and steam over a catalyst, and - A flue gas waste heat boiler section with supplemental firing (duct firing) where heat from the reforming section is recovered and fuel is combusted to supply additional heat for the production of steam. Combustion emissions from the HTCR burner and duct burners will be exhausted to an SCR unit for NO_X emissions control and an oxidation catalyst for CO emissions control. Good combustion practices and the use of low-sulfur gaseous fuels will minimize emissions of other combustion pollutants. The HTCR reactor, which normally operates under high pressure, is not vented to atmosphere under normal operating conditions.
2.2.3 Methanol Synthesis Section The methanol synthesis section consists of a series of heat exchangers, knock-out drums and catalytic reactors that convert the syngas to a crude methanol liquid stream comprised of approximately 80 percent methanol and 20 percent water. The methanol synthesis system includes off-gas recovery from the knock-out drums and a hydrogen-rich, sulfur free off gas stream which are both directed to the HTCR burner and duct burners, where these purge gases serve as the primary fuel. The methanol synthesis section, which normally operates under high pressure, is not vented to atmosphere under normal operating conditions. For facility startups and for emergency purposes, the reactor system is connected to the process flare header which is routed to the high pressure flare section for control of emissions. #### 2.2.4 Methanol Distillation System The methanol distillation system consists of a series of distillation and refining columns that purify the crude methanol to IMPCA-specification methanol and purify the byproduct water to where it can be recycled in the process. The methanol distillation system is not vented to atmosphere. Any off-gases from methanol distillation are recovered and used in the fuel system for the HTCR. For plant upsets, the distillation system is tied to the process flare header which is routed to the high-pressure flare section for control of emissions. #### 2.2.5 Methanol Storage Methanol storage will be comprised of the following: - Eight 375,000 gallon, stainless steel API 620 methanol product storage tanks, (total of 9 days of storage). The tanks will be 40-foot diameter by 40-foot high. The methanol storage tanks are designed to operate under pressure, with a nitrogen pad, and will vent back to the process; - One 375,000 gallon, stainless steel API 620 off-spec tank, 40-foot diameter by 40-foot high. The off-spec tank is designed to operate under pressure, with a nitrogen pad, and will vent back to the process. Contents of the off-spec tank are sent back to the process for reprocessing. All above ground storage tanks will comply with the applicable requirements contained in the 2015 amendments to the Aboveground Storage Tank and Public Water Supply Protection Acts of the state of West Virginia and associated issued guidance from the WVDEP. #### 2.2.6 Methanol Loadout Methanol loadout for will be comprised of the following: - 2-400 gallon per minute (gpm) loading racks for filling trucks in dedicated methanol service; and - 2-400 gallon per minute (gpm) loading racks for filling railcars in dedicated methanol service. - 2-1500 gallon per minute (gpm) barge loading pumps will support barge loading operations Vapor balancing between the transportation equipment (trucks, railcars, and barges) and the storage tanks will be used to eliminate the release of VOC emissions during loading operations. #### 2.2.7 Flare Each Methanol Unit is equipped with an elevated flare located adjacent to the HTCR stack. The flare is a dual flare with a High Pressure (HP) flare section and a Low Pressure (LP) flare section. There is a natural gas fueled pilot that serves the HP and LP sections. The HP flare section is utilized during startup, shutdown, and maintenance (SSM) events and is sometimes referred to as the SSM flare. The LP flare section is available to handle small equipment leaks (between repairs of those leaks). #### 2.2.8 Reciprocating Engine Generators The reciprocating engine generators are not connected to the utility grid and therefore they can supply power to meet the methanol units' power load requirements. WVM is planning to construct a 28 MW power plant consisting of seven, 4 MW reciprocating engine-driven generators to supply electricity. Most of the time, the Plant will operate with 5 or 6 engines operating. The other engine will either be in reserve or undergoing planned/unplanned maintenance. Each engine requires routine maintenance for oil changes and replacement of wearable components. Each engine's exhaust will be equipped with a SCR system to reduce and control NOx emissions. There will also be an oxidation catalyst to reduce and control VOC, CO, and Hazard Air Pollutants (HAPs). The engine generators only take a few minutes to go from no load to full load during a startup. The SCR/Oxidation catalyst heat up times are only a few minutes to be fully functional. For the purposes of this air permit application the potential to emit calculation is based on all seven engines operating at full load for 8760 hours per year. This approach is conservative as the calculated emissions are greater than the emissions associated with 5 or 6 engines operating. #### 2.3 Methanol Unit Operations Methanol unit operations consist of 1) normal operation and 2) Startup, Shutdown, or Maintenance (SSM) conditions as described below. #### 2.3.1 Normal Operation During normal operations, natural gas is converted to methanol in the methanol unit. There are emissions from SMR flue gas stacks from firing on purge gas. There are also emissions from the flare pilots. #### 2.3.2 Startup, Shutdown, and Maintenance Operations The SSM operations consist of four cases: cold startup, hot startup from an HTCR trip, methanol synthesis trip, and a total unit trip. The table below provides the duration and the number of occurrences per year for each methanol unit. | Case | Duration, hrs | Number of Occurrences, per Unit | |----------------------------|---------------|---------------------------------| | Cold Startup | 32.5 | 4 | | Hot startup from HTCR Trip | 18.9 | 2 | | Methanol Synthesis Trip | 15.3 | 2 | | Total Unit Trip | 4 | 4 | The operational sequence of each case is discussed below. #### 2.3.2.1 Cold Startup There are various stages of a cold startup of a MeOH-To-Go™ unit that produce emissions including: - Charging the Distillation Section with methanol and starting distillation operation in recirculation mode - Firing of the Waste Heat Recovery Section with the duct burners to generate steam for heating the methanol Distillation Section and to provide steam to the SMR Section - Heating of the various equipment in preparation for Syngas production - Initial syngas production, prior to startup of the Methanol Synthesis Loop #### 2.3.2.2 HTCR Trip and Restart When the HTCR is shutdown, there will be emissions as equipment is automatically vented to the Flare System. The HTCR burner firing and syngas production is stopped when the HTCR trips. In the Hot Restart scenario, steam flow is maintained to the HTCR. When the HTCR trips and syngas production stops, methanol production and purge gas production decrease to zero. During this time, purge gas and light gases from the Distillation Section are flared. When purge gas flow is stopped to the fuel header, fuel for the duct burner firing is automatically switched from purge gas to natural gas and the duct burner firing is increased to maintain steam production to allow continued operation of the Distillation Section in recycle mode. During restart of Syngas production, the syngas from the HTCR is sent to the Flare System for combustion. Duct burners continue to operate on natural gas until the HTCR is fully fired-out. #### 2.3.2.3 Methanol Synthesis Loop Trip When the Methanol Synthesis Loop (Methanol Synthesis section) trips, methanol production stops and the syngas must be flared to keep the SMR Section operating. Shutting down the SMR Section would result in more emissions. Purge gas is lost to the fuel gas header, so the fuel to the HTCR main burner and the duct burners is automatically switched to Natural Gas. Syngas production rates are ramped down to 50% (the minimum operating rate) to reduce natural gas consumption and emissions. #### 2.3.2.4 Total Unit Trip (purging emissions only) When the complete Unit is tripped offline and is not to be restarted, it must be purged free of hydrocarbons. The gases from the SMR and the Methanol Synthesis sections are purged to the Flare. #### 3.0 EMISSIONS INVENTORY The projected emissions of the proposed Plant are calculated based upon data supplied by West Virginia Methanol's contractors and vendors, emission factors obtained from USEPA's AP-42 Compilation of Air Pollutant Emission Factors (AP-42), and other recognized standards. Attachment N provides the detailed emissions calculations. The New Source Review (NSR) is a Clean Air Act (CAA) program that requires industrial facilities to install modern pollution control equipment when they are built. The Section 111 of the federal CAA requires the EPA to set National Ambient Air Quality Standards (NAAQS) for six common air pollutants that are subject to the New Source Performance Standards (NSPS). The six criteria pollutants are ozone (O_3) , particulate matter (PM), carbon monoxide (CO), lead (Pb), sulfur dioxide (SO_2) , and nitrogen dioxide (NO_2) . Volatile organic compounds (VOCs) and nitrogen oxides (NO_X) are ozone precursors so they are included. PM is further classified by size. PM2.5 refers to all particles that have an aerodynamic diameter of less than 2.5 microns. PM10 refers to all particles that have an aerodynamic diameter of less than 10 microns. Another term is total suspended particulate (TSP) and refers to particles of all sizes. The 45 CSR 21 regulation on VOC for certain counties in WV do not apply for this project. VOC Subject to Reasonably Available Control Technology (RACT) is not applicable. The CAA in Section 112(b) defines a list of Hazardous Air Pollutants (HAPs) and for the proposed project are subsets of the NSR PM and VOC pollutants. Technically, trace metals are part of PM and trace organics are part of VOCs. Methanol is classified as both a HAP and a VOC. This section provides a summary of the annual emissions for compared to permitting thresholds, as well as the short-term emissions (durations of 24 hours or less). A summary of the emissions of regulated NSR pollutants and HAPs are provided. Emissions
from point sources and fugitive sources are broken out separately. Point sources come from emission sources that are vented through a stack or vent. Fugitive sources come from emission sources that have no specific emission point. #### 3.1 Emissions Units #### 3.1.1 Pre-Reformer Pre-Reformer does not have point source emissions, during non-normal operations venting is directed to a flare dedicated for control of releases during such SSM events (SSM Flare). Emissions from startups and process upsets are described below in the discussion of the SSM Flare. #### 3.1.2 Steam Methane Reformer During normal operations the SMR is fueled by the process (purge) gases, high in hydrogen content, and combustion emissions from the HTCR for each unit are calculated based on the maximum hourly heat input of the unit and vendor-supplied emissions data. Under SSM scenarios (startup, shutdown, and trip conditions) when fueled by natural gas, the emissions (including HAPs) are calculated based on USEPA's AP-42 for natural gas-fired boilers. The HTCR will be equipped with SCR for NO_X emissions control and an oxidation catalyst for CO emissions control. The calculated emissions during normal operation for the SMR flue gas stack for each unit and total for 3 units are included in Table 3-1. Detailed emissions calculations are presented in Attachment N. Table 3-1. SMR Calculated Potential Emissions during Normal Operation | | PM10 | PM2.5 | SO ₂ | ΝΟχ | CO | VOC | HAP | | |-----------|-------|-------|-----------------|-------|-------|-------|-------|--| | Process | (tpy) | | SMR Unit | 3.96 | 3.96 | 0.56 | 11.53 | 7.27 | 3.60 | 0.00 | | | SMR Plant | 11.9 | 11.9 | 1.7 | 35.8 | 21.8 | 10.8 | 0.0 | | The calculated emissions during SSM events at the SMR flue gas stack emission point for each unit and total for 3 units are included in Table 3-2. Detailed emissions calculations are presented in Attachment N. Table 3-2. SMR Calculated Potential Emissions for all SSM Events Per Unit and per Plant | | PM10 | PM2.5 | SO ₂ | NOX | CO | VOC | HAP | | |-------------|-------|-------|-----------------|-------|-------|-------|-------|--| | Case | (tpy) | | Total Unit | 0.075 | 0.075 | 0.001 | 0.15 | 0.15 | 0.16 | 0.02 | | | Total Plant | 0.22 | 0.22 | 0.004 | 0.45 | 0.45 | 0.49 | 0.06 | | #### 3.1.3 Methanol Synthesis Section and Distillation System The methanol synthesis systems and distillation and refining column systems do not have direct discharges to atmosphere during normal facility operations. Hydrogen-rich gases are recovered from these systems during normal operations and returned to the SMR (HTCR) as fuel. The calculated SMR combustion emissions include consideration of these off-gases. For the purposes of evaluating worst-case SSM emissions, venting from these systems to the Flare was considered. Emissions from such a process upset are described below in the discussion of the Flare. #### 3.1.4 Methanol Storage and Loading VOC emissions from the methanol storage tanks and off-spec tank are controlled by operating the tanks under pressure with a nitrogen pad and by vapor balancing. When the process is shutdown, the API 620 tanks are rated for a pressure so that they do not vent. Methanol Product will be loaded into tank trucks at a rate of 400 gallons per minute (gpm) and into railcars at a rate of 400 gpm. Product will be loaded into barges at a rate of 1,500 gpm. One barge can be loaded at a time. Vapors displaced from the trucks, railcars, and barges will be routed back to the storage tanks (vapor balancing) to eliminate loadout emissions. The product loading system will be a closed-dome loading configuration, and the trucks, railcars, and barges are dedicated for methanol service. As noted above, the methanol storage tanks and methanol loading utilize vapor balance systems. Excess vapors, if present are routed to SMR burners and offset any natural gas or purge gas emissions, therefore present no net emissions. This is listed in Attachment I as VB-O to represent the vapor balance system and the other to indicate the SMR. #### 3.1.5 Flare The low pressure (LP) flare section handles small equipment leaks (between repairs of those leaks) which cannot be tied into a pressurized flare header. Example sources are the reciprocating compressor crankcase, reciprocating compressor packing, compressor distance piece sweep, and process analyzer. The LP Flare tip will be located beside the HP Flare tip and will share the same pilot burners. The calculated emissions during normal operation from the LP flare section for each unit and total for 3 units are included in Table 3-3. Detailed emissions calculations are presented in Attachment N. This calculation is based on emissions from all of the flare pilot burners operating 8760 hours per year. This is also referred to as Flare Normal emissions in Table 3-6. Table 3-3. LP Flare Section Calculated Potential Emissions | | PM10 | PM2.5 | SO ₂ | ΝΟχ | CO | VOC | HAP | | |--------------------|-------|-------|-----------------|-------|-------|-------|-------|--| | Case | (tpy) | | Flare Normal Unit | 0.003 | 0.003 | 0.001 | 0.080 | 0.330 | 0.006 | 0.002 | | | Flare Normal Plant | 0.009 | 0.009 | 0.002 | 0.240 | 0.991 | 0.019 | 0.006 | | During startup, shutdown, and upset conditions, gas is sent to the process flare header which feeds the HP section of the flare (also referred to as the SSM Flare). The calculated emissions during SSM events at the HP Flare section for each unit and total for 3 units are included in Table 3-4. Detailed emissions calculations are presented in Attachment N. This is also referred to as Flare SSM Event emissions in Table 3-6. Table 3-4. HP Flare Section Calculated Potential Emissions during SSM Events Per Unit and Total Plant | | PM10 | PM2.5 | SO ₂ | ΝΟχ | CO | VOC | HAP | |-------------|-------|-------|-----------------|-------|-------|-------|-------| | Case | (tpy) | Total Unit | 0.314 | 0.314 | 0.001 | 1.19 | 9.12 | 0.161 | 0.004 | | Total Plant | 0.94 | 0.94 | 0.002 | 3.57 | 27.35 | 0.48 | 0.01 | #### 3.1.6 Reciprocating Engines Combustion emissions from the reciprocating internal combustion engines are provided based on the maximum RICE output from vendor-supplied emissions data. Emissions of HAPs are based on vendor supplied data as well as data from USEPA's AP-42 for natural gas-fired reciprocating, 4-stroke lean-burn engines. Each of the 7 reciprocating internal combustion engines (RICE) will have its own SCR for NO_X emissions control and an oxidation catalyst for CO, VOC, and HAPs emissions control. The calculated emissions for the RICEs are included in Table 3-5. Detailed emissions calculations are presented in Appendix B. Table 3-5. RICE Calculated Potential Emissions. | | PM10 | PM2.5 | SO ₂ | ΝΟχ | CO | VOC | HAP | | |------------|-------|-------|-----------------|-------|-------|-------|-------|--| | Process | (tpy) | | Unit RICE | 0.478 | 0.478 | 0.090 | 7.48 | 5.44 | 4.2 | 2.37 | | | Plant RICE | 3.35 | 3.35 | 0.61 | 52.4 | 38.1 | 29.4 | 16.6 | | #### 3.2 Fugitive Sources Fugitive VOC emissions from equipment leaks were calculated in accordance with USEPA's "Protocol for Equipment Leak Emission Estimates" (USEPA, 1995d) using SOCMI emission factors. Pumps with magnetic drive or canned motor pumps and have no fugitive emissions so were not included in the fugitive emission inventory. Pumps with a more conventional design do have fugitive emissions and were included in the fugitive emission inventory. Component counts, including valves, flanges, and fittings were estimated from preliminary engineering drawings of the proposed facility. Total fugitive VOC emissions from equipment leaks were calculated to be 5.7 tpy for the plant. Some of the fugitive VOC emissions where associated with natural gas in the methanol process or power plant and consequently not all of the VOC emissions are comprised of methanol (HAP). HAP emissions were calculated to be 5.6 tpy for the plant. Detailed fugitive emissions calculations are presented in Attachment N. Fugitive equipment leaks will be minimized by implementation of a leak detection and repair (LDAR) monitoring program in accordance with New Source Performance Standard (NSPS) 40 CFR Part 60, Subpart VVa. #### 3.3 Summary of Calculated Potential Emissions A summary of calculated potential emissions for the Plant is provided in Table 3-6. Table 3-7 provides a list of the top HAPs to be emitted from the plant. A more detailed summary of pollutant emissions is provided in Attachment J: Emission Points Data Summary Sheet and Attachment K: Fugitive Emissions Data Summary along with detailed emission calculations in Attachment N. Table 3-6. Summary of the Calculated Potential Emissions for Pleasants County Methanol Plant | Potential Emissions for Pleasants County Methanol Plant Pollutants, tpy | | | | | | | | | | | |---|-------|-------|-------|------|------|-------|------|------|--|--| | PROCESS | PM | PM10 | PM2.5 | SO2 | NOx | СО | VOC | HAP | | | | SMR Normal | 11.89 | 11.89 | 11.89 | 1.7 | 35.8 | 21.8 | 10.8 | 0.0 | | | | SMR SSM Events | 0.22 | 0.22 | 0.22 | 0.0 | 0.45 | 0.45 | 0.49 | 0.06 | | | | Flare SSM Events | 0.94 | 0.94 | 0.94 | 0.0 | 3.57 | 27.35 | 0.48 | 0.32 | | | | Flare Normal | 0.01 | 0.01 | 0.01 | 0.0 | 0.24 | 0.99 | 0.02 | 0.01 | | | | Power Plant | 3.35 | 3.35 | 3.35 | 0.61 | 52.4 | 38.1 | 29.4 | 16.6 | | | | Subtotal Point Sources | 16.4 | 16.4 | 16.1 | 2.3 | 92.4 | 88.7 | 41.2 | 17.0 | | | | Equipment Leaks | - | 1 | | | | | 5.7 | 5.6 | | | | Haul Road | 1.2 | 0.2 | 0.1 | | | | 1 | | | | | Subtotal Fugitive | 1.2 | 0.2 | 0.1 | 0 | 0 | 0 | 5.7 | 5.6 | | | | Total Plant Emissions | 17.6 | 16.7 | 16.2 | 2.3 | 92.4 | 88.7 | 46.9 | 22.6 | | | Table 3.7. Top HAP Constituents Emitted from the Plant | HAP Constituent | TPY | |-----------------|-------| | Acetaldehyde | 2.82 | | Acrolein | 1.40 | | Formaldehyde | 9.05 | |
Methanol | 6.88 | | n-Hexane | 0.85 | | Naphthalene | 0.08 | | Total | 21.08 | #### 4.0 Regulatory Review Clean Air Act permitting in West Virginia is the shared responsibility of the West Virginia Department of Environmental Protection and USEPA. The proposed facility is located in USEPA Region 3. Pleasants County is designated as attainment or unclassifiable for all criteria pollutants. The Pleasants County Methanol project is subject to the meet federal emissions performance standards under 40 CFR Part 60 New Source Performance Standards (NSPS). In addition, the plant must comply with the National Emission Standards for Hazardous Air Pollutants (NESHAP) for Reciprocating Internal Combustion Engines (RICE) as outlined in the Code of Federal Regulations under 40 CFR 63 Subpart ZZZZ. Further the project must meet the state permitting requirements under the West Virginia Code of State Regulations (CSR). The project is considered a minor source under the Prevention of Significant Deterioration (PSD) and Title V Operating Permit programs. The following is a review of the regulatory requirements for this project. #### 4.1 Prevention of Significant Deterioration (40 CFR 52.21 and 45CSR14) The PSD regulations stipulate that any major new stationary source within an air quality attainment area undergo PSD review and obtain applicable federal and state preconstruction air permits prior to the commencement of construction. PSD addresses eight criteria pollutants: SO2, NO2, PM, PM10, PM2.5, CO, VOC, and Pb. It also includes other NSR Regulated Pollutants. The PSD permitting requirements do not apply to HAPs. The PSD regulations apply to any source type listed in any of 28 designated industrial source categories having potential emissions of 100 tpy or more of any pollutant regulated under the CAA. They also apply to any other source having potential emissions of 250 tpy or more of any pollutant regulated under the CAA. The proposed plant will be in Pleasants County, which is designated as attainment or unclassifiable for all criteria pollutants. Sources with emissions of the attainment pollutants exceeding the PSD applicability thresholds noted above would be required to obtain a PSD permit prior to commencing construction. The Pleasants County Methanol Plant falls within the 28 designated industrial source categories (chemical process plants) and is therefore subject to the 100 tpy applicability threshold of criteria pollutants. However, based on the total potential to emit of the plant, as summarized in Table 3-6, the project does not trigger the PSD permitting requirements. #### 4.2 Nonattainment New Source Review (40 CFR 51.165 and 45CSR19) The proposed plant is located in the Pleasants County, which is designated as attainment and nonclassified area. Therefore, the project will not trigger NNSR permitting requirements. #### 4.3 Title V Operating Program (40 CFR 70 and 45CSR30) The Title V Operating Permit program applies to major sources which are facilities that have the potential to emit greater than 100 tons per year of any criteria pollutant, 25 tons per year of HAPs collectively, and 10 tons per year of an individual HAP. The proposed project does not exceed this potential to emit and consequently is a minor source for criteria pollutants and HAPs. Therefore, a Title V Operating Permit will not be required for the project. #### 4.4 Compliance Assurance Monitoring (40 CFR 64) The project does not require Compliance Assurance Monitoring (CAM) per 40 CFR 64, which is required only for major source projects under Title V operating permits. #### 4.5 New Source Performance Standards (40 CFR 60 and 45CSR16) Section 111 of the Clean Air Act authorizes the EPA to develop technology-based standards which apply to specific categories of stationary sources. These standards are referred to as New Source Performance Standards (NSPS) and are found in 40 CFR Part 60. NSPS standards have been adopted by reference in 45CSR16 for standards in effect as of June 1, 2015. The following NSPS will apply to the proposed facility: | Subpart | Title | |---------|---| | Α | General Provisions | | Kb | Standards of Performance for Volatile Organic Liquid Storage Vessels (Including Petroleum Liquid Storage Vessels) for Which Construction, Reconstruction, or Modification Commenced after July 23, 1984 | | VVa | Standards of Performance for Equipment Leaks of VOC in the Synthetic Organic Chemical Manufacturing Industry for Which Construction, Reconstruction, or Modification Commenced after November 7, 2006 | | NNN | Standards of Performance for VOC Emissions from Synthetic Organic Chemical Manufacturing Industry (SOCMI) Distillation Operations | | RRR | Standards of Performance for VOC Emissions from SOCMI Reactor Processes | | JJJJ | Standards of Performance for Stationary Spark Ignition Internal Combustion Engines | #### 4.5.1 40 CFR 60 Subpart A – General Provisions The facility will be subject to the requirements under Subpart A. Subpart A stipulates notification and recordkeeping requirements (40 CFR §60.7), testing requirements (40 CFR §60.8), monitoring requirements (40 CFR §60.13), and flare requirements (40 CFR §60.18(b)). ## 4.5.2 40 CFR 60 Subpart Kb - Standards of Performance for Volatile Organic Liquid Storage Vessels Subpart Kb will apply to the 375,000 gallon methanol storage tanks with maximum vapor pressure of 4.95 psia (34.13 kPA) as its capacity is greater than 19,813 gallons and is used to store volatile organic liquids. In addition, the storage tank does not meet the exemption in 60.110b(b) because its capacity is greater than 39,890 gallons and methanol has a maximum true vapor pressure greater than 0.51 psia at the site. The facility will comply with Subpart Kb by utilizing a vapor balance system which is in accordance 60.112b(a)(3). Methanol storage tanks and methanol unloading utilize vapor balance systems. Excess vapors, if present. are routed to SMR burners and offset any natural gas or process/purge gas emissions, therefore present no net emissions. The flue gas from the SMR is subsequently treated by a SCR and oxidation catalyst. 4.5.3 40 CFR 60 Subpart VVa - Standards of Performance for Equipment Leaks of VOC Subpart VVa will apply to the proposed facility because the facility is a synthetic organic chemical manufacturing industry (SOCMI) facility as defined under 60.481a and produces a chemical (methanol, CAS No. 67-56-1) listed in 40 CFR 60.489. Equipment leaks include leaks from pumps, compressors, relief devices, flanges, valves, etc. Subpart VVa has specific requirements for controls, monitoring, repair, recordkeeping, and reporting. It requires that this facility implement a Leak Detection and Repair (LDAR) program to identify and control leaks to ensure compliance with Subpart VVa. ## 4.5.4 40 CFR 60 Subpart NNN - Standards of Performance for VOC Emissions SOCMI Distillation Operations 40 CFR 60 Subpart NNN applies to the plant because it produces methanol (CAS No. 67-56-1) which is covered in 40 CFR §60.667 and is an affected facility per 40 CFR §60.660(b)(1),(2), (3)]. Further, there may be during SSM events a stream exiting the unit to the high pressure flares. The emissions standards require one of the following: - Reduce TOC emissions by 98% (weight) - TOC (less methane and ethane) less than 20 ppmvd @3% O₂ - Use of a flare that meets the specifications of 60.18 - Maintain a TRE index of greater than 1 without VOC control devices. Because the distillation area has a vent stream routed to the flare, Subpart NNN applies to the project. Combustion of the vent stream in the flare will reduce TOC emissions by 98 percent. Thus, the project will meet the emissions requirements of Subpart NNN. 4.5.5 40 CFR 60 Subpart RRR - Standards of Performance for VOC Emissions from SOCMI Reactor 40 CFR 60 Subpart RRR applies to the plant because it produces methanol (CAS No. 67-56-1) covered in 40 CFR §60.700(a) and is and affected facility per 40 CFR §60.700 (b)(1),(2), (3)]. For each unit, natural gas or purge gases are combusted in the SMR and the exhaust is routed to its associated SCR and oxidation catalyst and then emitted to atmosphere. During non-normal operation, the methanol synthesis section maybe vented to the flare. Therefore, the project is subject to Subpart RRR. Subpart RRR emissions standards require one of the following: - Reduce TOC emissions by 98% (weight); - TOC (less methane and ethane) less than 20 ppmvd @3% O2; - Use of a flare that meets the specifications of 60.18; or - Maintain a TRE index of greater than 1 without VOC control devices. The project will comply with Subpart RRR by reducing TOC by 98 weight percent when the SMR when natural gas is combusted in the SMR. There are no VOCs emitted in SMR when firing process gases. Further the TOC in the gases going to the flare are reduced by 98 weight percent in the flare. ## 4.5.6 40 CFR 60 Subpart JJJJ- Standards of Performance for Stationary Spark Ignition Internal Combustion Engines 40 CFR 60 Subpart JJJJ applies to stationary spark ignition internal combustion engines. The provisions of this subpart are applicable to stationary spark ignition (SI) internal combustion engines (ICE) with a maximum engine power greater than or equal to 1,350 HP. The emission rates from the SI ICE must not exceed the table below over the entire life of the engine. | | Emissions Standards | | | | | | | |---------------------------|---------------------|----|-------|------|-------|-------|--| | | g/HP-hr | | | ppmv | 5% O2 | | | | | NOX | СО | VOC d | NOX | СО | VOC d | | | Non-Emergency Natural Gas | 2 | 4 | 1 | 160 | 540 | 86 | | To ensure compliance, a maintenance program with record keeping and periodic testing is required. Testing is to occur within 1 year of
initial engine startup and is subsequently repeated ever every 8,760 hours or 3 years, whichever comes first. #### 4.6 National Emission Standards for Hazardous Air Pollutants (40 CFR 63 Subpart ZZZZ) National Emission Standards for Hazardous Air Pollutants (NESHAP) for Stationary Reciprocating Internal Combustion Engines (40 CFR 63, Subpart ZZZZ) – The plant has seven SI RICE generators that are subject to this NESHAP. These emission units must meet the requirements of NESHAP subpart ZZZZ by meeting the requirements of NSPS subparts JJJJ discussed above. #### 4.7 West Virginia Code of State Regulations (45CSR) Emissions sources at the Pleasants County Methanol Plant will be required to comply with regulations established by the WVDEP under 45CSR. The following regulations are applicable to the project. #### 4.7.1 45CSR2 Particulate Air Pollution from Combustion of Fuel The particulate air emissions from the SMR stacks will be subject to §45-2-3 (visible emissions) and §45-2-4 (weight emissions standards). The opacity from the units are limited to 10 percent based on a sixminute block average. If the 10 percent opacity cannot be achieved, the applicant may petition for a different opacity standard under §45-2-3. The §45-2-4 limits particulate emissions based on the "type" of combustion unit. For this project, the SMRs employ Type 'b' burning units. The Particulate emissions (pounds per hour [lb/hour]) for the SMR are limited to 0.09 times the heat input of 240.8 MMBtu/hour, or 21.7 lb/hour. #### 4.7.2 45CSR13 Permit Requirements WV 45CSR13 requires a construction permit for projects with sources that have the potential to emit in excess of the following: - 6 pounds per hour and 10 tons per year of any regulated air pollutant; - 144 pounds per calendar day, of any regulated air pollutant; and - 2 pounds per hour or 5 tons per year of hazardous air pollutants considered on an aggregated basis. The facility will have VOC, NOX, and CO emissions greater than 6 pounds per hour and 10 tons per year. The project will not trigger major source requirements under PSD or NNSR. Therefore, a state minor source permit will be required under 45CSR13. 45CSR13 requires that Public Notice be provided a via a legal advertisement; refer to Attachment P: Public Notice. #### 4.7.3 45CSR22 Air Quality Management Fees 45CSR22 regulation addresses fees for permits to construct and certificates to operate. All applicants filing for a permit to construct, modify, or relocate must submit a permit application fee of \$1,000 per §45-22-3.4a. The project is subject to four NSPS subparts and §45-22-3.4b imposes additional fees for NSPS sources of \$1,000. Therefore, the total fee is \$2,000. #### 4.8 Regulatory Analysis Summary The Pleasants County Methanol Plant will be subject to the following regulations: | Regulation | Finding | |---------------------------------|---| | 40 CFR 52.21 and 45 CSR 14 | PSD permit not required | | 40 CFR 51.165 and 45CSR19 | NNSR review is not required | | 40 CFR 60 Subpart A and 45CSR16 | Facility is subject to this Federal NSPS | | 40 CFR 64 | Compliance Assurance Monitoring is not required | | 40 CFR 70 and 45CSR30 | Title V Operating Permit is not required | | 45 CSR 13 | Construction Permit is required | The equipment or areas will be subject to the following requirements. | Equipment or Area | Requirement | |------------------------------------|---| | Storage Tanks | Federal NSPS at 40 CFR 60 Subpart Kb | | Fugitive Equipment Leaks | Federal NSPS at 40 CFR 60 Subpart VVa and WVDEP 45CSR21 | | Distillation System | Federal NSPS at 40 CFR 60 Subpart NNN | | SMR and Methanol Synthesis Section | Federal NSPS at 40 CFR 60 Subpart RRR | | Stationary Spark Ignition Engines | Federal NSPS at 40 CFR 60 Subpart JJJJ | | | Federal NESHAP at 40 CFR 63 Subpart ZZZZ | | SMR Stacks | WVDEP PM emissions standards at 45CSR2 | Application for Construction Permit WVM Pleasants County Methanol Plant NSR/Title V Permit Application Form # NEST LANGE L ## WEST VIRGINIA DEPARTMENT OF ENVIRONMENTAL PROTECTION #### **DIVISION OF AIR QUALITY** # APPLICATION FOR NSR PERMIT AND TITLE V PERMIT REVISION | 601 57 th Street, SE
Charleston, WV 25304
(304) 926-0475
www.dep.wv.gov/dag | | TITLE V PERMIT REVISION (OPTIONAL) | | |---|----------------------------------|--|--| | PLEASE CHECK ALL THAT APPLY TO NSR (45CSR13) (IF KI CONSTRUCTION MODIFICATION RELOCATION CLASS I ADMINISTRATIVE UPDATE AFTER-THE-F | ADMINIS SIGNIFIC | TRATIVE AMENDMENT MINOR MODIFICATION CANT MODIFICATION ABOVE IS CHECKED, INCLUDE TITLE V REVISION ON AS ATTACHMENT S TO THIS APPLICATION | | | FOR TITLE V FACILITIES ONLY: Please refer to "Title V Revision Guidance" in order to determine your Title V Revision options (Appendix A, "Title V Permit Revision Flowchart") and ability to operate with the changes requested in this Permit Application. | | | | | Sec | ction I. Genera | I | | | Name of applicant (as registered with the WV Secretary of State's Office): West Virginia Methanol, Inc. | | 2. Federal Employer ID No. <i>(FEIN):</i> 82-3396067 | | | Name of facility (if different from above): Pleasants County Methanol Plant | | 4. The applicant is the: ☐ OWNER ☐ OPERATOR ☒ BOTH | | | 5A. Applicant's mailing address:
1 Landy Lane | 5B. Facility's
9764 South Ple | present physical address:
easants Hwy | | | Cincinnati, OH 45215 | St. Marys, WV | 26170 | | | 6. West Virginia Business Registration. Is the applicant a resident of the State of West Virginia? YES NO If YES, provide a copy of the Certificate of Incorporation/Organization/Limited Partnership (one page) including any name change amendments or other Business Registration Certificate as Attachment A. If NO, provide a copy of the Certificate of Authority/Authority of L.L.C./Registration (one page) including any name change amendments or other Business Certificate as Attachment A. | | | | | 7. If applicant is a subsidiary corporation, please provide | the name of parent of | corporation: | | | 8. Does the applicant own, lease, have an option to buy or otherwise have control of the <i>proposed site?</i> ☑ YES ☐ NO If YES, please explain: West Virginia Methanol holds an option to purchase the site. If NO, you are not eligible for a permit for this source. | | | | | Type of plant or facility (stationary source) to be constructed, modified, relocated, administratively updated or temporarily permitted (e.g., coal preparation plant, primary crusher, etc.): Methanol Production Plant Methanol Production Plant North American Industry Classification System (NAICS) code for the facility: 325199 | | | | | 11A. DAQ Plant ID No. (for existing facilities only):
NA | | 45CSR13 and 45CSR30 (Title V) permit numbers h this process (for existing facilities only): | | | All of the required forms and additional information can be found under the Permitting Section of DAQ's website, or requested by phone. | | | | | 12A. | | | |---|---|---------------------------------------| | For Modifications, Administrative Updates or Te
present location of the facility from the nearest state | | please provide directions to the | | For Construction or Relocation permits, please proad. Include a MAP as Attachment B. | provide directions to the proposed new s | ite location from the nearest state | | | | | | | | | | | | | | 12.B. New site address (if applicable): | 12C. Nearest city or town: | 12D. County: | | 9764 South Pleasants Highway | Waverly | Pleasants | | St. Marys, WV 26170 | VVaverry | i icasants | | 12.E. UTM Northing (KM): 4,354.380808 | 12F. UTM Easting (KM): | 12G. UTM Zone: 17 | | 12.E. 01W Noruming (IXW). 4,004.900000 | 469.487967 | 120. OTWIZONC. 17 | | 13. Briefly describe the proposed change(s) at the facilit | y: | | | This application is for a new facility. | | | | 14A. Provide the date of anticipated installation or change | _ | 14B. Date of anticipated Start-Up | | If this is an After-The-Fact permit application, prov
change did happen: / / | ide the date upon which the proposed | if a permit is granted: | | | Ohanna ta and Otant Ha of a ab of the | 3/15/2023 | | 14C. Provide a Schedule of the planned Installation of/
application as Attachment C (if more than one uni | | units proposed in this permit | | 15. Provide maximum projected Operating Schedule of Hours Per Day 24 Days Per Week 7 | f activity/activities outlined in this applica
Weeks Per Year 52 | ation: | | 16. Is demolition or physical renovation at an existing facility involved? YES NO | | | | 17. Risk Management Plans. If this facility is subject to | 112(r) of the 1990 CAAA, or will becom | e subject due to proposed | | changes (for applicability help see www.epa.gov/cepp | oo), submit your Risk Management Pla | n (RMP) to U. S. EPA Region III. | | 18. Regulatory Discussion. List all Federal and
State air pollution control regulations that you believe are applicable to the | | | | proposed process (if known). A list of possible applicable requirements is also included in Attachment S of this application | | | | (Title V Permit Revision Information). Discuss applica | bility and proposed demonstration(s) of | compliance (if known). Provide this | | information as Attachment D . | | | | Section II. Additional att | achments and supporting d | ocuments. | | 19. Include a check payable to WVDEP – Division of Air | Quality with the appropriate application | n fee (per 45CSR22 and | | 45CSR13). | | | | 20. Include a Table of Contents as the first page of you | | | | 21. Provide a Plot Plan , e.g. scaled map(s) and/or sket source(s) is or is to be located as Attachment E (Re | | rty on which the stationary | | Indicate the location of the nearest occupied structure | e (e.g. church, school, business, residen | ce). | | Provide a Detailed Process Flow Diagram(s) show
device as Attachment F. | ving each proposed or modified emissio | ns unit, emission point and control | | 23. Provide a Process Description as Attachment G. | | | | Also describe and quantify to the extent possible | all changes made to the facility since the | e last permit review (if applicable). | | All of the required forms and additional information can be found under the Permitting Section of DAQ's website or requested by phone | | | | - | , , | essed, used or produced as Attachment H. | | |---|---------------------------------------|---|--| | For chemical processes, provide a M Fill out the Emission Units Table 4 | • | to the air. | | | 25. Fill out the Emission Units Table a | · | ship 2) and provide it as Attachment I | | | 26. Fill out the Emission Points Data | | • | | | 27. Fill out the Fugitive Emissions Da | | t as Attachment K. | | | 28. Check all applicable Emissions Ur | | □ Ouern/ | | | ☐ Bulk Liquid Transfer Operations☐ Chemical Processes | ☐ Haul Road Emissions | ☐ Quarry☐ Solid Materials Sizing, Handling and Storage | | | Concrete Batch Plant | ☐ Hot Mix Asphalt Plant ☐ Incinerator | Facilities | | | Grey Iron and Steel Foundry | ☐ Indirect Heat Exchanger | ⊠ Storage Tanks | | | ☐ Grey from and Steel Foundry ☐ General Emission Unit, specify See | _ | · | | | General Emission Only specify See | Section L | | | | Fill out and provide the Emissions Uni t | : Data Sheet(s) as Attachment L | | | | 29. Check all applicable Air Pollution | Control Device Sheets listed bel | ow: | | | ☐ Absorption Systems | ☐ Baghouse | | | | ☐ Adsorption Systems | ☐ Condenser | ☐ Mechanical Collector | | | ☐ Afterburner | ☐ Electrostatic Precipit | ator | | | | R & Oxidation Catalyst and RICE | SCR & Oxidation Catalyst | | | | | | | | Fill out and provide the Air Pollution Co | ontrol Device Sheet(s) as Attac | nment M. | | | 30. Provide all Supporting Emissions Calculations as Attachment N , or attach the calculations directly to the forms listed in Items 28 through 31. | | | | | 31. Monitoring, Recordkeeping, Reporting and Testing Plans. Attach proposed monitoring, recordkeeping, reporting and testing plans in order to demonstrate compliance with the proposed emissions limits and operating parameters in this permit application. Provide this information as Attachment O. | | | | | Please be aware that all permits must be practically enforceable whether or not the applicant chooses to propose such measures. Additionally, the DAQ may not be able to accept all measures proposed by the applicant. If none of these plans are proposed by the applicant, DAQ will develop such plans and include them in the permit. | | | | | 32. Public Notice. At the time that the application is submitted, place a Class I Legal Advertisement in a newspaper of general | | | | | circulation in the area where the source is or will be located (See 45CSR§13-8.3 through 45CSR§13-8.5 and <i>Example Legal</i> | | | | | Advertisement for details). Please submit the Affidavit of Publication as Attachment P immediately upon receipt. | | | | | 33. Business Confidentiality Claims. Does this application include confidential information (per 45CSR31)? | | | | | ☐ YES | ⊠ NO | | | | ▶ If YES, identify each segment of information on each page that is submitted as confidential and provide justification for each segment claimed confidential, including the criteria under 45CSR§31-4.1, and in accordance with the DAQ's "Precautionary Notice - Claims of Confidentiality" guidance found in the General Instructions as Attachment Q. | | | | | Section III. Certification of Information | | | | | 34. Authority/Delegation of Authority. Only required when someone other than the responsible official signs the application. Check applicable Authority Form below: | | | | | ☐ Authority of Corporation or Other Bu | siness Entity |] Authority of Partnership | | | ☐ Authority of Governmental Agency | | Authority of Limited Partnership | | | Submit completed and signed Authority Form as Attachment R . | | | | | All of the required forms and additional information can be found under the Permitting Section of DAQ's website, or requested by phone. | | | | | An or the required forms and additional information can be found under the Fernillung Section of DAQ's website, or requested by priorie. | | | | | 35A. Certification of Information. To certi 2.28) or Authorized Representative shall che | | le Official (per 45CSR§13-2.22 and 45CSR§30- | |--|--|---| | Certification of Truth, Accuracy, and Con | npleteness | | | application and any supporting documents a reasonable inquiry I further agree to assume stationary source described herein in accord Environmental Protection, Division of Air Qu and regulations of the West Virginia Division | ppended hereto, is true, accurate, and responsibility for the construction, modance with this application and any ameality permit issued in accordance with the of Air Quality and W.Va. Code § 22-5-be Official or Authorized Representative, | beby certify that all information contained in this complete based on information and belief after diffication and/or relocation and operation of the endments thereto, as well as the Department of this application, along with all applicable rules -1 et seq. (State Air Pollution Control Act). If the the Director of the Division of Air Quality will be | | | after reasonable inquiry, all air contam | not achieved, I, the undersigned hereby certify ninant sources identified in this application are in | | | se use blue ink) | DATE: | | 35B. Printed name of signee: Lars W. Scott | | 35C. Title: Executive Vice President | | 35D. E-mail:
lscott@westvirginiamethanol.com | 36E. Phone: 304 973 7260 | 36F. FAX: NA | | 36A. Printed name of
contact person (if different from above): | | 36B. Title: | | 36C. E-mail: | 36D. Phone: | 36E. FAX: | | | Attachment K: Furthed Mattachment L: Emphedule Mattachment M: Ait Mattachment M: Surphis Attachment O: Moram(s) Mattachment P: Purthed Mattachment Q: Burthed Missel Mattachment R: Aumary Sheet Application Fee | gitive Emissions Data Summary Sheet hissions Unit Data Sheet(s) r Pollution Control Device Sheet(s) pporting Emissions Calculations phitoring/Recordkeeping/Reporting/Testing Plans blic Notice usiness Confidential Claims thority Forms le V Permit Revision Information esignature(s) to the DAQ, Permitting Section, at the | | FOR AGENCY USE ONLY – IF THIS IS A TITLE Forward 1 copy of the application to the Ti For Title V Administrative Amendments: NSR permit writer should notify Title For Title V Minor Modifications: Title V permit writer should send ap NSR permit writer should notify Title For Title V Significant Modifications proces NSR permit writer should notify a Title V Public notice should reference bott EPA has 45 day review period of a content of the Title V Significant Modifications processing Modification processing the Title V Significant Modification processing the Title V Significant | itle V Permitting Group and: le V permit writer of draft permit, ppropriate notification to EPA and affecte le V permit writer of draft permit. ssed in parallel with NSR Permit revision title V permit writer of draft permit, a 45CSR13 and Title V permits, | | #### ATTACHMENT A: BUSINESS CERTIFICATE I, Mac Warner, Secretary of State, of the State of West Virginia, hereby certify that #### WEST VIRGINIA METHANOL, INC has filed the appropriate registration documents in my office according to the provisions of the West Virginia Code and hereby declare the organization listed above as duly registered with the Secretary of State's Office. Given under my hand and the Great Seal of West Virginia on this day of April 23, 2020 Mac Warner Secretary of State #### ATTACHMENT B: GENERAL LOCATION MAP #### **Installation and Start Up Schedule** West Virginia Methanol, Inc., anticipates commencement of construction by March 15, 2021, pending receipt of a construction permit from WVDEP and other required permits. The start-up of the first methanol unit and power plant should occur approximately 24 months after the commencement of construction. This will be followed by the second methanol unit starting up approximately 27 months after the commencement of construction and the third methanol unit approximately 30 months after the commencement of construction. ### **REGULATORY DISCUSSION** Refer to the write-up in Section 4: Regulatory Review. #### ATTACHMENT E: PLOT PLAN 32 of 164 West Virginia Methanol, Inc. PLEASANTS COUNTY METHONOL PLAT #### ATTACHMENT F: DETAILED PROCESS FLOW DIAGRAM #### **PROCESS DESCRIPTION** Section 2, Project Description, provides a process description and identifies the major plant components: - Pre-Reformer Section - Steam Methane Reformer - Methanol synthesis section - Methanol distillation system - Methanol storage - Methanol loading - Power plant Section 3, Emissions Inventory, further discusses the emissions units and provides additional process description including details regarding the operation of the plant. #### ATTACHMENT H: MATERIAL SAFETY DATA SHEETS #### SAFETY DATA SHEET Version 6.6 Revision Date 08/21/2020 Print Date 08/29/2020 #### SECTION 1: Identification of the substance/mixture and of the company/undertaking #### 1.1 Product identifiers Product name : Methanol Product Number : 322415 Brand : Sigma-Aldrich Index-No. : 603-001-00-X CAS-No. : 67-56-1 #### 1.2 Relevant identified uses of the substance or mixture and uses advised against Identified uses : Laboratory chemicals, Synthesis of substances #### 1.3 Details of the supplier of the safety data sheet Company : Sigma-Aldrich Inc. 3050 Spruce Street ST. LOUIS MO 63103 UNITED STATES ONTILD STATES Telephone : +1 314 771-5765 Fax : +1 800 325-5052 1.4 Emergency telephone Emergency Phone # : 800-424-9300 CHEMTREC (USA) +1-703- 527-3887 CHEMTREC (International) 24 Hours/day; 7 Days/week #### SECTION 2: Hazards identification #### 2.1 Classification of the substance or mixture #### GHS Classification in accordance with 29 CFR 1910 (OSHA HCS) Flammable liquids (Category 2), H225 Acute toxicity, Oral (Category 3), H301 Acute toxicity, Inhalation (Category 3), H331 Acute toxicity, Dermal (Category 3), H311 Specific target organ toxicity - single exposure (Category 1), Eyes, H370 For the full text of the H-Statements mentioned in this Section, see Section 16. #### 2.2 GHS Label elements, including precautionary statements Pictogram Signal word Danger Sigma-Aldrich - 322415 Page 1 of 11 | Hazard statement(s)
H225
H301 + H311 + H331
H370 | Highly flammable liquid and vapor. Toxic if swallowed, in contact with skin or if inhaled. Causes damage to organs (Eyes). | |---|--| | Precautionary statement(s) | | | P210 | Keep away from heat/ sparks/ open flames/ hot surfaces. No smoking. | | P233 | Keep container tightly closed. | | P240 | Ground/bond container and receiving equipment. | | P241 | Use explosion-proof electrical/ ventilating/ lighting/ equipment. | | P242 | Use only non-sparking tools. | | P243 | Take precautionary measures against static discharge. | | P260 | Do not breathe dust/ fume/ gas/ mist/ vapors/ spray. | | P264 | Wash skin thoroughly after handling. | | P270 | Do not eat, drink or smoke when using this product. | | P271 | Use only outdoors or in a well-ventilated area. | | P280 | Wear protective gloves/ eye protection/ face protection. | | P301 + P310 + P330 | IF SWALLOWED: Immediately call a POISON CENTER/ doctor. Rinse mouth. | | P303 + P361 + P353 | IF ON SKIN (or hair): Take off immediately all contaminated clothing. Rinse skin with water/ shower. | | P304 + P340 + P311 | IF INHALED: Remove person to fresh air and keep comfortable for breathing. Call a POISON CENTER/ doctor. | | P307 + P311 | IF exposed: Call a POISON CENTER or doctor/ physician. | | P362 | Take off contaminated clothing and wash before reuse. | | P370 + P378 | In case of fire: Use dry sand, dry chemical or alcohol-resistant foam to extinguish. | | P403 + P233 | Store in a well-ventilated place. Keep container tightly closed. | | P403 + P235 | Store in a well-ventilated place. Keep cool. | | P405 | Store locked up. | | P501 | Dispose of contents/ container to an approved waste disposal plant. | | | | #### 2.3 Hazards not otherwise classified (HNOC) or not covered by GHS - none #### **SECTION 3: Composition/information on ingredients** #### 3.1 Substances Synonyms : Methyl alcohol Formula : CH₄O Molecular weight : 32.04 g/mol CAS-No. : 67-56-1 EC-No. : 200-659-6 Index-No. : 603-001-00-X | Component | Classification | Concentration | |-----------|--|---------------| | Methanol | | | | | Flam. Liq. 2; Acute Tox. 3; STOT SE 1; H225, H301, | <= 100 % | | | H331, H311, H370 | | Sigma-Aldrich - 322415 Page 2 of 11 #### **SECTION 4: First aid measures** #### 4.1 Description of first-aid measures No data available #### 4.2 Most important symptoms and effects, both acute and delayed The most important known symptoms and effects are described in the labelling (see section 2.2) and/or in section 11 #### 4.3 Indication of any immediate medical attention and special treatment needed No data available #### **SECTION 5: Firefighting measures** #### 5.1 Extinguishing media #### Suitable extinguishing media Foam Carbon dioxide (CO2) Dry powder Water #### Unsuitable extinguishing media For this substance/mixture no limitations of extinguishing agents are given. #### 5.2 Special hazards arising from the substance or mixture Nature of decomposition products not known. Combustible. #### 5.3 Advice for firefighters No data available #### 5.4 Further information No data available #### **SECTION 6: Accidental release measures** #### 6.1 Personal precautions, protective equipment and emergency procedures For personal protection see section 8. #### 6.2 Environmental precautions No data available #### 6.3 Methods and materials for containment and cleaning up No data available #### 6.4 Reference to other sections For disposal see section 13. #### **SECTION 7: Handling and storage** #### 7.1 Precautions for safe handling For precautions see section 2.2. Sigma-Aldrich - 322415 Page 3 of 11 #### 7.2 Conditions for safe storage, including any incompatibilities No data available #### 7.3 Specific end use(s) Apart from the uses mentioned in section 1.2 no other specific uses are stipulated #### **SECTION 8: Exposure controls/personal protection** #### 8.1 Control parameters Ingredients with workplace control parameters | Ingredients with | Ingredients with workplace control parameters | | | | | |------------------|---|--------------|--|---|--| | Component | CAS-No. | Value | Control parameters | Basis | | | Methanol | 67-56-1 | TWA | 200 ppm | USA. ACGIH Threshold Limit
Values (TLV) | | | | Remarks | or Indices (| s for which there
(see BEI® section | | | | | | STEL | cutaneous absor
250 ppm | USA. ACGIH Threshold Limit
Values (TLV) | | | | | or Indices (| | is a Biological Exposure Index | | | | | TWA | 200 ppm
260 mg/m3 | USA. NIOSH Recommended Exposure Limits | | | | | Potential fo | r dermal absorp | tion | | | | | ST | 250 ppm
325 mg/m3 | USA. NIOSH Recommended Exposure Limits | | | | | Potential fo | r dermal absorp | | | | | | TWA | 200 ppm
260 mg/m3 | USA. Occupational Exposure
Limits (OSHA) - Table Z-1
Limits for Air Contaminants | | | | | The value i |
n mg/m3 is app | roximate. | | | | | С | 1,000 ppm | California permissible exposure limits for chemical contaminants (Title 8, Article 107) | | | | | Skin | • | | | | | | PEL | 200 ppm
260 mg/m3 | California permissible exposure limits for chemical contaminants (Title 8, Article 107) | | | | | Skin | | | | Sigma-Aldrich - 322415 Page 4 of 11 | STEL |
California permissible exposure limits for chemical contaminants (Title 8, Article 107) | |------|---| | Skin | | **Biological occupational exposure limits** | Component | CAS-No. | Parameters | Value | Biological specimen | Basis | |-----------|---------|--|---------|---------------------|--| | Methanol | 67-56-1 | Methanol | 15 mg/l | Urine | ACGIH -
Biological
Exposure Indices
(BEI) | | | Remarks | End of shift (As soon as possible after exposure ceases) | | | | **Derived No Effect Level (DNEL)** | Derived No Effect Level (DNEL) | | | | | | |--------------------------------|--------------|----------------------------|--------------|--|--| | Application Area | Routes of | Health effect | Value | | | | | exposure | | | | | | Workers | Skin contact | Long-term systemic effects | 40mg/kg BW/d | | | | Consumers | Skin contact | Long-term systemic effects | 8mg/kg BW/d | | | | Consumers | Ingestion | Long-term systemic effects | 8mg/kg BW/d | | | | Workers | Skin contact | Acute systemic effects | 40mg/kg BW/d | | | | Consumers | Skin contact | Acute systemic effects | 8mg/kg BW/d | | | | Consumers | Ingestion | Acute systemic effects | 8mg/kg BW/d | | | | Workers | Inhalation | Acute systemic effects | 260 mg/m3 | | | | Workers | Inhalation | Acute local effects | 260 mg/m3 | | | | Workers | Inhalation | Long-term systemic effects | 260 mg/m3 | | | | Workers | Inhalation | Long-term local effects | 260 mg/m3 | | | | Consumers | Inhalation | Acute systemic effects | 50 mg/m3 | | | | Consumers | Inhalation | Acute local effects | 50 mg/m3 | | | | Consumers | Inhalation | Long-term systemic effects | 50 mg/m3 | | | | Consumers | Inhalation | Long-term local effects | 50 mg/m3 | | | Predicted No Effect Concentration (PNEC) | Compartment | Value | | |-------------------------------|-------------|--| | Soil | 23.5 mg/kg | | | Sea water | 15.4 mg/l | | | Fresh water | 154 mg/l | | | Fresh water sediment | 570.4 mg/kg | | | Onsite sewage treatment plant | 100 mg/kg | | #### 8.2 Exposure controls #### **Personal protective equipment** #### **Skin protection** This recommendation applies only to the product stated in the safety data sheet, supplied by us and for the designated use. When dissolving in or mixing with other substances and under conditions deviating from those stated in EN374 please contact the supplier of CE-approved gloves (e.g. KCL GmbH, D-36124 Eichenzell, Internet: www.kcl.de). Full contact Material: butyl-rubber Minimum layer thickness: 0.7 mm Break through time: 480 min Sigma-Aldrich - 322415 Page 5 of 11 Material tested:Butoject® (KCL 898) This recommendation applies only to the product stated in the safety data sheet, supplied by us and for the designated use. When dissolving in or mixing with other substances and under conditions deviating from those stated in EN374 please contact the supplier of CE-approved gloves (e.g. KCL GmbH, D-36124 Eichenzell, Internet: www.kcl.de). Splash contact Material: Viton® Minimum layer thickness: 0.7 mm Break through time: 120 min Material tested: Vitoject® (KCL 890 / Aldrich Z677698, Size M) #### Respiratory protection Where risk assessment shows air-purifying respirators are appropriate use a fullface respirator with multi-purpose combination (US) or type AXBEK (EN 14387) respirator cartridges as a backup to engineering controls. If the respirator is the sole means of protection, use a full-face supplied air respirator. Use respirators and components tested and approved under appropriate government standards such as NIOSH (US) or CEN (EU). #### **Control of environmental exposure** Prevent product from entering drains. #### **SECTION 9: Physical and chemical properties** #### Information on basic physical and chemical properties a) Appearance Form: liquid Color: colorless b) Odor characteristic c) Odor Threshold 10 ppm No data available d) pH e) Melting Melting point/range: -98 °C (-144 °F) point/freezing point f) Initial boiling point 64.7 °C 148.5 °F and boiling range 11.0 °C (51.8 °F) - closed cup g) Flash point 6.3 - Diethyl ether1.9 - n-butyl acetate h) Evaporation rate Flammability (solid, No data available gas) Upper/lower Upper explosion limit: 44 %(V) flammability or Lower explosion limit: 5.5 %(V) explosive limits k) Vapor pressure 128 hPa at 20 °C (68 °F) Vapor density 1.11 m) Relative density 0.791 g/mL at 25 °C (77 °F) n) Water solubility 1,000 g/l at 20 °C (68 °F) - completely misciblesoluble log Pow: -0.77 at 25 °C (77 °F) - (Lit.), Bioaccumulation is not o) Partition coefficient: n-octanol/water expected. Sigma-Aldrich - 322415 Page 6 of 11 p) Autoignition 455.0 °C (851.0 °F) at 1,013 hPa - DIN 51794 temperature q) Decomposition Distillable in an undecomposed state at normal pressure. temperature r) Viscosity 0.54 - 0.59 mm2/s at 20 °C (68 °F) - s) Explosive properties No data availablet) Oxidizing properties No data available 9.2 Other safety information Minimum ignition 0.14 mJ energy Conductivity $< 1 \mu S/cm$ Relative vapor density 1.11 #### **SECTION 10: Stability and reactivity** #### 10.1 Reactivity Vapors may form explosive mixture with air. #### 10.2 Chemical stability The product is chemically stable under standard ambient conditions (room temperature) . #### 10.3 Possibility of hazardous reactions Risk of explosion with:Oxidizing agents, Halogens, sodium hypochlorite, sulfuric acid, nitrogen oxides, chlorates, chromium(VI) oxide, chromosulfuric acid, halogen oxides, hydrides, salts of oxyhalogenic acids, perchlorates, perchloric acid, permanganic acid, hydrogen peroxide, zinc diethyl, nonmetallic oxides, powdered magnesium, Nitric acidExothermic reaction with:Acids, Chloroform, Acid anhydrides, Reducing agents, Bromine, Chlorine, tetrachloromethane, acid halides, magnesiumRisk of ignition or formation of inflammable gases or vapours with:Fluorine, Oxides of phosphorus, RaneynickelGenerates dangerous gases or fumes in contact with:Alkali metals, Alkaline earth metals #### 10.4 Conditions to avoid Warming. #### 10.5 Incompatible materials various plastics, magnesium, zinc alloys #### 10.6 Hazardous decomposition products Other decomposition products - No data available Hazardous decomposition products formed under fire conditions. - Nature of decomposition products not known. In the event of fire: see section 5 #### **SECTION 11: Toxicological information** #### 11.1 Information on toxicological effects #### **Acute toxicity** LDLo Oral - Human - 143 mg/kg Remarks: (RTECS) LC50 Inhalation - Rat - male and female - 4 h - 131.25 mg/l Remarks: (ECHA) LD50 Dermal - Rabbit - 17,100 mg/kg Remarks: (External MSDS) No data available #### Skin corrosion/irritation Skin - Rabbit Result: No skin irritation Remarks: (ECHA) Drying-out effect resulting in rough and chapped skin. #### Serious eye damage/eye irritation Eyes - Rabbit Result: No eye irritation Remarks: (ECHA) Possible damages: Irritations of mucous membranes #### Respiratory or skin sensitization Sensitisation test: - Guinea pig Result: negative (OECD Test Guideline 406) #### Germ cell mutagenicity Based on available data the classification criteria are not met. In vitro mammalian cell gene mutation test Chinese hamster lung cells Result: negative Ames test Salmonella typhimurium Result: negative **OECD Test Guideline 474** Mouse - male and female - Bone marrow Result: negative #### Carcinogenicity Did not show carcinogenic effects in animal experiments. IARC: No ingredient of this product present at levels greater than or equal to 0.1% is identified as probable, possible or confirmed human carcinogen by IARC. NTP: No ingredient of this product present at levels greater than or equal to 0.1% is identified as a known or anticipated carcinogen by NTP. OSHA: No component of this product present at levels greater than or equal to 0.1% is on OSHA's list of regulated carcinogens. #### Reproductive toxicity Based on available data the classification criteria are not met. #### Specific target organ toxicity - single exposure Causes damage to organs. - Eyes Acute oral toxicity - Nausea, Vomiting Acute inhalation toxicity - Irritation symptoms in the respiratory tract. Sigma-Aldrich - 322415 Page 8 of 11 #### Specific target organ toxicity - repeated exposure No data available #### **Aspiration hazard** No aspiration toxicity classification #### **Additional Information** RTECS: PC1400000 To the best of our knowledge, the chemical, physical, and toxicological properties have not been thoroughly investigated. Systemic effects: acidosis, drop in blood pressure, agitation, spasms, inebriation, Dizziness, Drowsiness, Headache, Impairment of vision, Blindness, narcosis, Coma Symptoms may be delayed. Damage to: Liver, Kidney, Cardiac, Irreversible damage of the optical nerve. Other dangerous properties can not be excluded. This substance should be handled with particular care. Stomach - Irregularities - Based on Human Evidence Stomach - Irregularities - Based on Human Evidence #### **SECTION 12: Ecological information** #### 12.1 Toxicity Toxicity to fish flow-through test LC50 - Lepomis macrochirus (Bluegill) - 15,400.0 mg/l - 96 h (US-EPA) Toxicity to daphnia semi-static test EC50 - Daphnia magna (Water flea) - 18,260 mg/l - and other aquatic 96 h invertebrates (OECD Test Guideline 202) Toxicity to algae static test ErC50 - Pseudokirchneriella subcapitata (green algae) - ca. 22,000.0 mg/l - 96 h (OECD Test Guideline 201) Toxicity to bacteria
static test IC50 - activated sludge - > 1,000 mg/l - 3 h (OECD Test Guideline 209) #### 12.2 Persistence and degradability Biodegradability Result: 99 % - Readily biodegradable. (OECD Test Guideline 301D) Biochemical Oxygen Demand (BOD) 600 - 1,120 mg/g Remarks: (IUCLID) Chemical Oxygen 1,420 mg/g 76 % Demand (COD) Remarks: (IUCLID) Theoretical oxygen demand 1,500 mg/g Remarks: (Lit.) Ratio BOD/ThBOD Remarks: Closed Bottle test(IUCLID) #### 12.3 Bioaccumulative potential Sigma-Aldrich - 322415 Page 9 of 11 Bioaccumulation Cyprinus carpio (Carp) - 72 d at 20 °C - 5 mg/l(Methanol) Bioconcentration factor (BCF): 1.0 #### 12.4 Mobility in soil Will not adsorb on soil. #### 12.5 Results of PBT and vPvB assessment PBT/vPvB assessment not available as chemical safety assessment not required/not conducted #### 12.6 Other adverse effects Additional ecological Avoid release to the environment. information Stability in water at 19 °C83 - 91 % - 72 h Remarks: Hydrolyzes on contact with water. Hydrolyzes readily. #### **SECTION 13: Disposal considerations** #### 13.1 Waste treatment methods No data available #### **SECTION 14: Transport information** DOT (US) UN number: 1230 Class: 3 Packing group: II Proper shipping name: Methanol Reportable Quantity (RQ): 5000 lbs Poison Inhalation Hazard: No **IMDG** UN number: 1230 Class: 3 (6.1) Packing group: II EMS-No: F-E, S-D Proper shipping name: METHANOL **IATA** UN number: 1230 Class: 3 (6.1) Packing group: II Proper shipping name: Methanol #### **SECTION 15: Regulatory information** #### **SARA 302 Components** This material does not contain any components with a section 302 EHS TPQ. #### **SARA 313 Components** The following components are subject to reporting levels established by SARA Title III, Section 313: CAS-No. Revision Date 67-56-1 Methanol 2007-07-01 #### SARA 311/312 Hazards Sigma-Aldrich - 322415 Page 10 of 11 Fire Hazard, Acute Health Hazard, Chronic Health Hazard #### **Massachusetts Right To Know Components** No components are subject to the Massachusetts Right to Know Act. #### **SECTION 16: Other information** The branding on the header and/or footer of this document may temporarily not visually match the product purchased as we transition our branding. However, all of the information in the document regarding the product remains unchanged and matches the product ordered. For further information please contact mlsbranding@sial.com. Version: 6.6 Revision Date: 08/21/2020 Print Date: 08/29/2020 Sigma-Aldrich - 322415 Page 11 of 11 #### **SAFETY DATA SHEET** #### 1. Product and Company Identification Material nameNatural Gas - OdorizedRevision dateSeptember 9, 2019SDS numberSWG SDS 1Product useFuel gas. Manufacturer/Supplier Southwest Gas Corporation P.O. Box 98510, Las Vegas, NV 89150-0002 Telephone: (702) 876-7011 Contact Person: Corporate Safety Department **Emergency** 877-860-6020 #### 2. Hazards Identification Physical state Gas. Appearance Colorless gas. **Odor** Gassy, sulfurous, rotten egg type odor. Emergency overview DANGER Flammable gas - may cause flash fire. Gas reduces oxygen available for breathing. **OSHA regulatory status**This product is hazardous according to OSHA 29 CFR 1910.1200. Potential health effects Routes of exposure Inhalation. EyesPressurized gas, and contaminants within piping, may cause mechanical injury.SkinPressurized gas, and contaminants within piping, may cause mechanical injury.InhalationSufficient concentrations can displace oxygen in the air and can cause symptoms of oxygen deprivation (asphyxiation), including unconsciousness. IngestionNot applicable.Target organsNot applicable.Chronic effectsNot applicable.Signs and symptomsNot applicable. Potential environmental effects Not expected to be harmful to aquatic organisms. #### 3. Composition / Information on Ingredients ComponentsCAS #PercentNatural Gas8006-14-2100 (Includes a blend of tertiary-Butyl Mercaptan and Tetrahydrothiophene of <0.1% mole; ≤5 grains total sulfur per standard cubic foot) | CAS# | Percent | |----------|--| | 106-97-8 | Varies | | 124-38-9 | Varies | | 74-84-0 | Varies | | 74-82-8 | Varies | | 109-66-0 | Varies | | 74-98-6 | Varies | | | 106-97-8
124-38-9
74-84-0
74-82-8
109-66-0 | #### 4. First Aid Measures First aid procedures Eye contact Not applicable. No effects expected. Skin contact Not applicable. No effects expected. Inhalation Remove victim to fresh air. If not breathing, clear airway and start mouth-to-mouth artificial respiration or use a bag-mask respirator. Get immediate medical attention. If the victim is having trouble breathing, transport to medical care and if available, give supplemental oxygen. **Ingestion** This material is a gas under normal atmospheric conditions and ingestion is unlikely. **Notes to physician** Provide general supportive measures and treat symptomatically. General advice Ensure that medical personnel are aware of the material(s) involved, and take precautions to protect themselves. #### 5. Fire Fighting Measures Flammable properties Flammable gas. Gas forms mixtures with air which can ignite and burn with explosive violence. Gas is lighter than air and explosive mixtures may occur if gas is released into enclosed or confined areas. Gas leaking from underground piping may travel through soil and into nearby structures and underground facilities, and may create explosion hazards within those structures. Gas entry into sewer, conduit, or abandoned underground pipe may create explosion hazards within those underground facilities and within structures attached to those underground facilities. Extinguishing media Suitable extinguishing media Extinguish with carbon dioxide, dry powder, or foam. Unsuitable extinguishing media Water may be ineffective on flames but useful for other purposes, including cooling. #### Protection of firefighters Specific hazards arising from the chemical Protective equipment and precautions for firefighters During fire, combustion gases may be formed that are hazardous to health. Evacuate area and fight fire from a safe distance. Extinguish the fire by stopping the flow of gas. If leak is from Southwest Gas facilities, do not stop the flow of gas but call the appropriate Southwest Gas emergency number for gas control assistance. The gas could form an explosive mixture with air and re-ignite resulting in a sudden violent flash fire, which may cause far more damage than if the original fire had been allowed to burn. Specific methods In the event of fire or explosion do not breathe fumes. Do not enter a gaseous or suspected gaseous environment without first checking the gas concentration with a properly calibrated combustible gas indicator. If gas is detected, do not enter without first eliminating potential ignition sources (see Section 6); without appropriate lockout-tagout safeguards; without appropriate personal protective equipment, such as flame resistant clothing that is treated to avoid static buildup; without an emergency retrieval-system (defined in Section 16), such as a harness with a retrieval line; without self-contained or supplied breathing air; and without a fire-watch (defined in Section 16) stationed outside the gaseous environment that is equipped with an appropriate fire suppressant. #### 6. Accidental Release Measures #### General Hazard recognition Any suspected natural gas leak requires immediate emergency action. Natural gas is likely to be present if a sulfurous or unusual odor, like rotten eggs is detected. A dangerous concentration of natural gas may be present if the odor is constant or momentary, or if the odor is strong or slight. Extreme caution is called for since the potential for death or serious injury from a flash fire or explosion is very great if a leak, a suspected leak, or odor is ignored. As explained in Section 7, persons should not rely solely on their sense of smell to determine if a gas leak exists or if natural gas is present. Other indications that a natural gas leak may be present and that call for extreme caution include: damaged or worn hoses, fittings, or other connections to a gas appliance or piping; discolored or dead vegetation over or near pipelines; dirt or water being thrown in the air; hissing, whistling, or roaring sound near a gas pipe; bubbling water (including water in a toilet bowl); burning soil; a fire or explosion near a pipeline; an exposed pipe after an earthquake, flood, or other natural disaster; or physical symptoms from exposure that may include dizziness, light-headedness, headache, nausea, loss of coordination, or eye irritation. **Emergency action** Immediately stop all hot-work (defined in Section 16). Immediately evacuate all personnel from all suspected leak areas and areas that may be impacted by the ignition of natural gas. Activate the evacuation procedures of the facility's Emergency Action Plan, but do not activate any electric alarm or communication systems. Secure all such areas to prevent entry or reentry. From a safe location, call 911 and Southwest Gas at (877) 860-6020 and follow the instructions given. Prevention of ignition All existing **ignition sources**, including but not limited to open **flames** or **embers** (such as water heaters, fire in boilers, pilot lights, blow torches, matches, candles, lighters, cigarettes, cigars or pipes), should be extinguished if it is possible to do so without entering the suspected leak area. Static electricity discharges and electrical arcing can be potential ignition sources and should be avoided. If it can be done safely, turn off the gas supply to the affected equipment or piping system and disconnect any electrical supply at a circuit breaker or elsewhere outside the affected structure or area. However, do not do so without first verifying the absence of gas in the switch with a properly calibrated combustible gas indicator. Sources of static electricity and electrical arcing include, but are
not limited to, torch igniters, cutting or welding, friction of certain clothing; charges within natural gas and gas piping; the use of tools that are not spark-proof, the use of equipment that is not explosion-proof (or is not within explosion-proof enclosures), and the use of non-intrinsically safe electrical switches, illumination, thermostats, fans, motors (including motor operated doors), battery operated equipment, and electronic equipment. **Hot surfaces** that are at or above the auto-ignition temperature can be potential ignition sources and should be cooled if it is possible to do so without entering the suspected leak area. ### Precautions for entering a gaseous environment Do not enter a gaseous or suspected gaseous environment without first checking the gas concentration with a properly calibrated combustible gas indicator. If gas is detected, do not enter without first eliminating potential ignition sources; without appropriate lockout-tagout safeguards; without appropriate personal protective equipment, such as flame resistant clothing that is treated to avoid static buildup; without an emergency retrieval-system (defined in Section 16), such as a harness with a retrieval line; without self-contained breathing air; and without a fire-watch (defined in Section 16) stationed outside the gaseous environment that is equipped with an appropriate fire suppressant. Precautions if the release is from Southwest Gas operated pipelines or facilities If the release is from Southwest Gas operated pipelines or facilities: - Move to a safe location and call 911 and Southwest Gas at (877) 860-6020 - Communicate requested information to Southwest Gas emergency dispatch - Secure the area and keep persons and traffic from entering - Wait for the Fire Department and Southwest Gas emergency crews to arrive - Don't enter the area where natural gas is escaping - Don't smoke or use lighters or matches - Eliminate sources of ignition, such as sparks or flames - Don't move equipment, or turn it on or off, near the release - Don't attempt to repair any damage or control the flow of natural gas - Don't attempt to extinguish a fire should ignition occur Additional reference information NFPA 329, Recommended Practice for Handling Releases of Flammable and Combustible Liquids and Gases (2020). #### 7. Handling and Storage #### General Southwest Gas adheres to United States Department of Transportation (DOT) and all applicable state rules and regulations regarding the odorizing of natural gas. Decades of experience has established that the addition of chemical odorants to natural gas has proven to be a safe, reliable and effective means to warn of the presence of leaks. However, this odorization is only one phase of protection and so one should not rely on their sense of smell alone to determine if there is a gas leak or other dangerous concentrations of natural gas; other practices for minimizing and locating gas leaks should be employed. Specifically, odorization provides added protection by allowing persons to detect the presence of natural gas, but is not a substitute for proper installation, use, protection, and upkeep of gas systems and appliances. All gas pipe should be designed, installed and inspected as required by the applicable fire code, plumbing code, mechanical code, fuel gas code and administrative code prior to operation. After installation, all gas pipe should be properly maintained and protected from damage because the primary cause of leakage from underground gas pipes is damage by third parties. Please see the back of the bill to obtain information about the need to inspect, maintain and repair customer-owned service lines that are not maintained by Southwest Gas. Appliance and equipment manufacturers' instruction manuals should be followed for their recommended installation, operation, maintenance, and inspection practices, even if those practices conflict with the practices contained in this safety data sheet. #### Other Precautions Impaired sense of smell and environmental conditions that reduce odorant effectiveness As noted above, persons should not rely solely on their sense of smell to determine if a gas leak exists or if natural gas is present. Some persons may not be able to detect the added odorant because they have a diminished or impaired sense of smell or olfactory fatigue. It has been reported that exposure to extreme cold may temporarily impair the ability to smell. Some people suffer from temporary or permanent anosmia. That is, they have no sense of smell. When a person's ability to smell natural gas odorant is in doubt, the person may undergo an evaluation by a physician or other licensed health care professional. Certain environmental conditions including competing odors may cover up or mask the smell of odorized gas. Special precautions, including but not limited to the use of gas detection equipment, should be taken by persons using odorized gas or persons who may be exposed to planned or accidental releases of odorized gas, where those persons have a diminished or impaired sense of smell or work in environments that may mask or reduce the effectiveness of the odorant. Certain conditions cause **odor fade**, a phenomenon that causes the odorant to diminish so that it is not as detectable and, in some cases, is not detectable at all. Persons should not rely on their sense of smell alone to detect the presence of natural gas without first considering the presence or absence of conditions that may cause odor fade and without advance consideration of the potential for the creation or presence of a flammable concentration of odor-faded gas. Odor fade (loss of odorant) occurs when the level of odorant in the gas is reduced due to physical and/or chemical processes including adsorption, absorption and oxidation. This causes the effectiveness of odorant as a warning agent to be reduced. In piping systems conveying dry natural gas, like that delivered by Southwest Gas, odor fade occurs predominantly in installations of new pipe rather than in pipe that has been in continuous use. It is generally more pronounced in new steel pipe of larger diameters and longer lengths with intermittent, little or no gas flow through the piping system over an extended period of time. Other factors that may cause odor fade in a gas piping system include: the construction and configuration of the gas piping system; the presence of rust, moisture, liquids or other substances in the pipe; and gas composition, pressure and/or flow. In industrial, commercial, and public applications and in large residential applications such as housing tracts and residential towers, new pipeline installations may require periodic purging, the conditioning of the pipe, or fuel gas system modifications (including pressure reduction) during start-up operations to prevent occurrences of odor fade. If Southwest Gas conditioned the customer's pipe before it was placed into service, contact Southwest Gas for instruction on work controls and personal protective equipment recommendations before cutting the pipe with an oxyacetylene torch or welding pipe that is near to, and downstream of, the odorant injection point(s). If a natural gas leak occurs underground, the surrounding soil may cause odor fade. Inspections for underground gas leaks should include looking for discolored or dead vegetation over or near pipe areas. Immediately call the appropriate Southwest Gas emergency number (Section 1) if odor-faded gas is detected or suspected and follow the instructions given by the emergency dispatch. Gas piping should only be purged by a licensed professional that is fully trained and knowledgeable about safe gas purging practices, the proper use of gas detectors, and the danger of relying on the sense of smell alone to detect the presence of gas during purging operations. An improperly performed purge may cause serious bodily injury or death to the person(s) performing the purge and to all other persons in the affected area. Piping purges shall be performed in accordance with Section 8.3 of NFPA 54, National Fuel Gas Code or with NFPA 56, Standard for Fire Explosion Prevention During Cleaning and Purging of Flammable Gas Piping Systems, as applicable. Odor fade **Purging gas piping** Immediately call the Southwest Gas emergency number if odor-faded gas is detected or suspected and follow the instructions given by the emergency dispatch. Do not purge the contents of a gas pipe into a confined space. (See 29 CFR 1910.146). Consider stopping hot-work (defined in Section 16) in the area receiving the product of the purge. Special additional precautions should be taken when purging piping systems that contain extensive branch piping, that cannot maintain appropriate purge velocities, or that are exceptionally large. For example, Southwest Gas employs special precautions when purging its pipelines that cannot maintain a purge velocity greater than 200 feet per minute or are 6 inches or larger with a volume of 200 cubic feet or more. Special precautions may include but are not limited to - Preparing and following a written purge plan that minimizes gas mixing due to turbulence, minimizes the stratification of gases within the piping, and addresses the diffusion due to the contact duration of the gases; - Evacuating nonessential personnel; - Providing supplemental ventilation with appropriate equipment that discharges the air away from the enclosed space, such as a grounded airejector (defined in Section 16); - Wearing flame-resistant clothing that is appropriately treated to avoid static buildup; - · Eliminating open flames and other ignition sources; - Employing appropriate lockout-tagout safeguards to control access to piping and valves and to control access to ignition sources including electrical switches, circuit breakers, appliances, equipment, and motors; - Purging at a controlled rate that takes into account the volume of gas or air displaced
from the gas piping, the amount of ventilation present, and the volume of the enclosed premises or structure receiving the product of the purge; and Using gas detection equipment at appropriate locations within an enclosed space where the purged gases are released and stopping the purge upon the detection of a concentration of gas. ## Additional reference information - (1) National Fire Protection Association's NFPA 54, National Fuel Gas Code (2018); NFPA 56, Standard for Fire and Explosion Prevention During Cleaning and Purging of Flammable Gas Piping Systems (2017); National Fire Protection Association's NFPA 70, National Electrical Code, Chapter 5, Special Occupancies (2017); NFPA 72, National Fire Alarm and Signaling Code (2010); and NFPA 77, Recommended Practice on Static Electricity (2019). - (2) American Gas Association's *Purging Manual* (2018) and *Gas Engineers Handbook* (1965). #### 8. Exposure Controls / Personal Protection #### Occupational exposure limits | ACGIH Components | Туре | Value | | |---------------------------|-------------|-----------------------|--| | Butane (106-97-8) | TWA | 1000 ppm | | | Carbon dioxide (124-38-9) | STEL
TWA | 30000 ppm
5000 ppm | | | Ethane (74-84-0) | TWA | 1000 ppm | | | Methane (74-82-8) | TWA | 1000 ppm | | | Natural Gas (8006-14-2) | TWA | 1000 ppm | | | Pentane (109-66-0) | TWA | 600 ppm | | | Propane (74-98-6) | TWA | 1000 ppm | | | U.S OSHA Components | Туре | Value | |---------------------------|--------------------------------|--| | Butane (106-97-8) | TWA | 800 ppm
1900 mg/m3 | | Carbon dioxide (124-38-9) | PEL | 9000 mg/m3
5000 ppm | | | STEL | 30000 ppm
54000 mg/m3 | | | TWA | 18000 mg/m3
10000 ppm | | Pentane (109-66-0) | PEL | 1000 ppm
2950 mg/m3 | | | STEL | 2250 mg/m3
750 ppm | | | TWA | 600 ppm
1800 mg/m3 | | Propane (74-98-6) | PEL | 1800 mg/m3
1000 ppm | | | TWA | 1000 ppm
1800 mg/m3 | | Exposure guidelines | shift is: 50 ppm. The acceptab | eak above the ceiling concentration for an 8-hour ble duration of the peak above the ceiling concenty if no other measurable exposure occurs | | Engineering controls | See Section 7. | | Personal protective equipment Eye / face protection Wear safety glasses, goggles, or face shields around pressurized systems. Skin protection Wear gloves. Clothing Wear flame resistant outer garments. Wear long sleeves and long pants. **Respiratory protection** In case of inadequate ventilation or in the case of pressurized gas displacing the air, use a supplied-air respirator. #### 9. Physical & Chemical Properties **Appearance** Colorless gas. Color Not relevant. Odor Sulfurous, rotten egg type odor. **Odor threshold** Readily detectable by a person with a normal sense of smell at a concentration in air of one-fifth of the lower flammability limit. Physical state Gas. **Form** Gas. рΗ Not relevant. **Melting point** Not available. Freezing point Not available. -258.7 °F (-161.5 °C) **Boiling point** Flash point -297.8 °F (-183.2 °C) (Methane) Cleveland Closed Cup **Evaporation rate** Not available. Not available. **Flammability** 14 - 15 Flammability limits in air, upper, % by volume Flammability limits in air, lower, % by volume Vapor pressureNot available.Vapor densityNot relevant. **Specific gravity** 0.56 - 0.625 at 60°F (15°C) Solubility (water) Insoluble. Partition coefficient No data available. (n-octanol/water) **Auto-ignition temperature** 900 - 1170 °F (482.2 - 632.2 °C) **Decomposition temperature**Not available. **Viscosity**Not relevant. #### 10. Chemical Stability & Reactivity Information Chemical stabilityStable at normal conditions.Conditions to avoidHeat, flames and sparks.Incompatible materialsStrong oxidizing agents. **Hazardous decomposition** products Carbon dioxide. Carbon monoxide. Possibility of hazardous reactions Hazardous polymerization does not occur. #### 11. Toxicological Information #### Toxicological data | Components | Test Results | | |----------------------|--|--| | Butane (106-97-8) | Acute Inhalation LC50 Rat: 658 mg/l 4 Hours | | | Pentane (109-66-0) | Acute Inhalation LC50 Rat: 364 mg/l 4 Hours | | | Propane (74-98-6) | Acute Inhalation LC50 Rat: > 1442.847 mg/l 15 Minutes | | | Methane (74-82-8) | Not available | | | Acute effects | Asphyxiants displace oxygen in the air and can cause symptoms of oxygen deprivation (asphyxiation): breathing of high vapor concentrations may cause dizziness, light-headedness, headache, nausea and loss of coordination. Continued inhalation may result in unconsciousness. | | | Local effects | Contact with compressed gas can cause damage (frostbite) due to rapid evaporative cooling. | | | Sensitization | Not a skin sensitizer. | | | Chronic effects | No data available. | | | Carcinogenicity | No data available. | | | Mutagenicity | No data available. | | | Reproductive effects | No data available. | | | Teratogenicity | No data available. | | | Further information | No other specific acute or chronic health impact noted. | | #### 12. Ecological Information **Ecotoxicity** The product is a volatile organic compound which has a photochemical ozone creation potential. Aquatic toxicity Not expected to be harmful to aquatic organisms. Persistence and degradability The product is easily biodegradable. Bioaccumulation / Accumulation The product is not bioaccumulating. Mobility in environmental media The product is a volatile substance, which may spread in the atmosphere. Partition coefficient (n-octanol/water) No data available. #### 13. Disposal Considerations Waste codes D001: Waste Flammable material with a flash point <140 °F **Disposal instructions** This safety data sheet concerns non-containerized natural gas that is delivered by pipeline from a Southwest Gas meter. See Section 16 for more information. Do not dispose of waste into sewer. This product, in its unaltered state, when discarded or disposed of, is not a hazardous waste according to Federal regulations (40 CFR 261.4(b)(4)). Under RCRA, it is the responsibility of the user of the product to determine, at the time of disposal, whether the product meets RCRA criteria for hazardous waste. #### 14. Transport Information **Basic shipping requirements** DOT This safety data sheet concerns non-containerized natural gas that is delivered by pipeline from a Southwest Gas meter. Re-transportation of natural gas by pipeline may be governed by 49 CFR Part 192 and applicable pipeline safety codes. If this product is placed into a pressurized container and offered for shipment, refer to 49 CFR, Parts 171 to 185, for appropriate regulatory information. See Section 16. #### 15. Regulatory Information US federal regulations This product is a "Hazardous Chemical" as defined by the OSHA Hazard Communication Standard, 29 CFR 1910.1200. Some components are on the U.S. EPA TSCA Inventory List. #### US TSCA Section 12(b) Export Notification: Export Notification requirement / De minimis concentration Pentane (CAS 109-66-0) 1.0 % One-Time Export Notification only. Natural gas reporting requirements are contained in 40 CFR Part 311, 40 CFR Part 370, and 40 CFR Part 372 for industrial users of natural gas and for government employees of hazardous waste operations. Southwest Gas has not attempted to assess the applicability of these regulations to the unique operating characteristics of the applicable employers Superfund Amendments and Reauthorization Act of 1986 (SARA) Section 302 extremely hazardous substance No Section 311 hazardous chemical Yes State regulations California Safe Drinking Water and Toxic Enforcement Act of 1986 (Proposition 65) Warning: By-products of the incomplete combustion of natural gas are known to the State of California to cause cancer, birth defects or other reproductive harm. #### US - California Hazardous Substances (Director's): Listed substance Carbon Monoxide (CAS 630-08-0) Formaldehyde (CAS 50-00-0) Soot Listed. Listed. Listed. #### 16. Other Information Containerized natural gas and LNG This safety data sheet concerns non-containerized natural gas that is delivered by pipeline from a Southwest Gas meter. **Containerized natural gas** and **liquefied natural gas** have their own unique hazards that are not provided for in this material safety data sheet. For example, those products require substantially different and specialized engineering controls, safe handling precautions, personal protective equipment, accidental release measures, fire fighting measures, transportation requirements, and product labeling requirements. Odorant added by Southwest Gas This safety data sheet is for natural gas that is odorized by Southwest Gas. Some natural gas transported by Southwest Gas is already odorized from upstream distributors and may contain different odorant blends than those used by Southwest Gas. Please contact Southwest Gas for more information about the source of the natural gas for any particular location. Some downstream users may remove the odorant from the natural gas supplied by Southwest Gas, or may add similar or different odorant blends. HMIS® ratings Health: 1* Flammability: 4 Physical hazard: 0 (HMIS® is a registered trade and service mark of the NPCA.) NFPA ratings Health: 1 Flammability: 4 Instability: 0 **Definitions** Air-ejector A device that uses the Venturi principle to siphon air or other gases. Compressed air or pressurized inert gas is introduced to allow the pressure at the throat to drop below atmospheric pressure, allowing air or other gases at atmospheric pressure to flow into the throat. Fire-watch The assignment of a person or
persons to an area for the express purpose of notifying the fire department, the building occupants, or both of an emergency; preventing a fire from occurring; extinguishing small fires; or protecting the public from fire or life safety dangers. Hot-work Work or operations capable of providing a source of ignition. Includes, but is not limited to: burning, heating, thermal spraying, thawing pipe, torch-applied roofing, or other work involving open flames; sparking of electrical equipment; and cutting, welding, grinding, riveting, buffing, drilling, blasting, chipping, scraping, sawing, brazing, soldering, or other similar operations that create hot metal, sparks, or hot surfaces from friction or impact. Retrieval-system Combinations of rescue equipment used for nonentry (external) rescue of persons from hazardous environments or confined spaces. #### Disclaimer This product has not been tested by Southwest Gas to determine its specific health hazards. Therefore, the information in this safety data sheet may be incomplete. The information includes health hazard information on the product components that was drawn from external sources. All information is provided without warranty, express or implied. The information is believed to be correct: if errors are discovered, please promptly report them to Southwest Gas. All information contained in this safety data sheet is provided to allow the user to make an independent determination of the methods required to safeguard workers, the public and the environment. This document is not intended to convey legal advice: users should consult all applicable building and construction codes, occupational and process safety codes, environmental regulations, and all other applicable ordinances, rules, codes, regulations, statutes or other law that may include different or more stringent provisions. No effort is made to identify any transportation, environmental, or other regulatory requirements beyond the states of Arizona, California, and Nevada. Notice of future revisions Notices of revision to this safety data sheet will be provided in customer bill inserts and in messages on the front of the customer bill. Request a current version of this safety data sheet by contacting Southwest Gas (Section 1) or by visiting www.swgas.com. Original issue date 02-26-2010 History of revisions The prior version was dated 03-17-2010. #### ATTACHMENT I: EMISSION UNITS TABLE #### Attachment I #### **Emission Units Table** # (includes all emission units and air pollution control devices that will be part of this permit application review, regardless of permitting status) | Emission
Unit ID | Emission
Point ID | Emission Unit Description | Year Installed/
Modified | Design
Capacity⁴ | Type and Date of Change | Control
Device | |--|--|--|-----------------------------|---|-------------------------|---| | S1A
S1B
S1C | E2A
E2B
E2C | Pre-Reformer | Upon Permit | N/A | New | NA | | S2A
S2B
S2C | E1A
E1B
E1C | Steam Methane Reformer (SMR) | Upon Permit | 331 tpd MeOH per
unit A, B, and C | New | C1A
C1B
C1C | | S3A
S3B
S3C | E2A
E2B
E2C | Methanol Synthesis ¹ | Upon Permit | 331 tpd MeOH per
unit A, B, and C | New | C2A
C2B
C2C | | S4A
S4B
S4C | E2A
E2B
E2C | Distillation and Refining Columns | Upon Permit | 331 tpd MeOH per
unit A, B, and C | New | C2A
C2B
C2C | | S5A
S5B
S5C | E2A
E2B
E2C | Flare | Upon Permit | N/A | New | C2A
C2B
C2C | | \$6T1
\$6T2
\$6T3
\$6T4
\$6T5
\$6T6
\$6T7
\$6T7
\$6T8
\$6T9 | E1A
E1B
E1C | Methanol Storage | Upon Permit | 375,000 gal
375,000 gal
375,000 gal
375,000 gal
375,000 gal
375,000 gal
375,000 gal
375,000 gal
375,000 gal | New | VB-O ²
VB-O ²
VB-O ²
VB-O ²
VB-O ²
VB-O ²
VB-O ²
VB-O ²
VB-O ² | | S7LT1
S7LT2 | E1A
E1B
E1C | Methanol Loading ² – Truck Tanks | Upon Permit | 800 gal/min per
pump | New | VB-O ²
VB-O ²
VB-O ² | | S7LR1
S7LR2 | E1A
E1B
E1C | Methanol Loading ² – Rail Tank Cars | Upon Permit | 800 gal/min per
pump | New | VB-O ²
VB-O ²
VB-O ² | | S7PLB | E1A
E1B
E1C | Methanol Loading ² – Barge | Upon Permit | 1,200 gal/min with spare | New | VB-O ²
VB-O ²
VB-O ² | | SG1
SG2
SG3
SG4
SG5
SG6
SG7 | E3G1
E3G2
E3G3
E3G4
E3G5
E3G6
E3G7 | Power Plant ³ | Upon Permit | 5,500 bhp
5,500 bhp
5,500 bhp
5,500 bhp
5,500 bhp
5,500 bhp | New | C3G1
C3G2
C3G3
C3G4
C3G5
C3G6
C3G7 | ¹ During normal operation methanol synthesis recycle loop feeds the purge gas to the SMR burners and its flue gas is subsequently treated by a SCR/oxidation catalyst. During startup, shutdown, and maintenance events, gases are purged to the flare during the event. ⁴ Design capacities are nominal and depend on the ambient conditions and final design. | Page | of | Emission Units Table | |------|----|----------------------| | | | 03/2007 | ² Methanol storage tanks and methanol unloading utilize vapor balance systems. Excess vapors, if present, are routed to SMR burners and offset any natural gas or purge gas emissions, therefore present no net emissions. This is listed as VB-O to represent the vapor balance system and the other to indicate the SMR. ³ Power plant consists of seven CAT CG260-16 rated at 4000 kWelec (4102 kW engine mechanical power, 5499 bhp) with each engine exhausting to a dedicated SCR/oxidation catalyst and stack. #### ATTACHMENT J: EMISSION POINTS DATA SUMMARY SHEET ## Attachment J EMISSION POINTS DATA SUMMARY SHEET | | Table 1: Emissions Data | | | | | | | | | | | | | | | |--|--|---|--|---------------------------|--|--|----------------|--|---------------|--------|--------------|---|--|-------------------------------------|---| | Emission
Point ID No.
(Must match
Emission
Units Table
& Plot Plan) | Emission
Point
Type ¹ | Emissic
Ven
Throug
Po
(Must I
Emissic
Table & F | ted
h This
int
match
n Units | Contro
(Musi
Emissi | ollution
I Device
t match
ion Units
Plot Plan) | Vent Time for
Emission Unit
(chemical
processes only) | | All Regulated Pollutants - Chemical Name/CAS ³ (Speciate VOCs & HAPS) | Pote
Uncor | | Pote
Cont | kimum
ntial
rolled
ssions ⁵ | Emission
Form or
Phase
(At exit
conditions,
Solid, Liquid | Est.
Method
Used ⁶ | Emission
Concentration ⁷
(ppmv or
mg/m ³) | | | | ID No. | Source | ID No. | Device
Type | Short
Term ² | Max
(hr/yr) | | lb/hr | ton/yr | lb/hr | ton/yr | or
Gas/Vapor) | | | | E1A | | S2A | | C1A | | NA | NA | NOX | 27.5 | 118.9 | 2.72 | 11.94 | Gas | EE | 8 ppmv | | | | | | | | | | co | 3.00 | 13.2 | 1.03 | 7.27 | | | 8 ppmv | | E1B | Upward | S2B | SMR | C1B | SCR | | | VOC | 0.903 | 3.96 | 0.513 | 3.60 | | | 8 ppmv | | | Vertical | | | | Oxy-Cat | | | PM/PM10/PM2.5 | 0.905 | 3.96 | 0.903 | 3.96 | | | See | | E1C | Stack | S2C | | C1B | | | | SO2 | 0.127 | 0.55 | 0.127 | 0.55 | | | Attachment | | | | | | | | | | HAP | 0.00 | 0.00 | 0.00 | 0.00 | | | N ⁸ | | E2A | Upward | S1A, S3A | | C2A | | NA | NA | NOX | | | | 1.27 | Gas | EE | See | | | Vertical | S4A, S5A | PREFR | | | | | co | | | | 9.45 | | | Attachment | | E2B | Stack | S1B, S3B | МЕОН | C2B | Flare | | | voc | | | | 0.17 | | | N ⁹ | | | | S4B, S5B | | | | | | PM/PM10/PM2.5 | | | | 0.32 | | | | | E2C | | S1C, S3C | DIST | C2C | | | | SO2 | | | | 0.00 | | | | | | | S4C, S5C | | | | | | HAP | | | | 0.11 | | | | | E3G1
E3G2 | Upward | SG1
SG2 | | C3G1
C3G2 | | NA | NA | NOX | 11.38 | 49.88 | 1.71 | 7.48 | Gas | EE | See | | E3G3 | Vertical | SG3 | RICE | C3G3 | | | | co | 15.54 | 68.04 | 1.243 | 544 | | | Attachment | | E3G4
E3G5 | Stack | SG4
SG5 | | C3G4
C3G5 | SCR | | | voc | 1.913 | 8.39 | 0.958 | 4.20 | | | N | | E3G6 | | SG6 | | C3G6 | Oxy-Cat | | | PM/PM10/PM2.5 | 0.109 | 0.48 | 0.109 | 0.48 | | | | | E3G7 | | SG7 | | C3G7 | | | | SO2 | 0.02 | 0.087 | 0.02 | 0.087 | | | | | | | | | | | | | HAP | 3.98 | 17.43 | 0.542 | 2.38 | | | | | | | | | | | | | Formaldehyde | 3.28 | 14.37 | 0.238 | 1.29 | | | | The EMISSION POINTS DATA SUMMARY SHEET provides a summation of emissions by emission unit. Note that uncaptured process emission unit emissions are not typically considered to be fugitive and must be accounted for on the appropriate EMISSIONS UNIT DATA SHEET and on the EMISSION POINTS DATA SUMMARY SHEET. Please note that total emissions from the source are equal to all vented emissions, all fugitive emissions, plus all other emissions (e.g. uncaptured emissions). Please complete the FUGITIVE EMISSIONS DATA SUMMARY SHEET for fugitive emission activities. ¹ Please add descriptors such as upward vertical stack, downward vertical stack, horizontal
stack, relief vent, rain cap, etc. - ² Indicate by "C" if venting is continuous. Otherwise, specify the average short-term venting rate with units, for intermittent venting (ie., 15 min/hr). Indicate as many rates as needed to clarify frequency of venting (e.g., 5 min/day, 2 days/wk). - ³ List all regulated air pollutants. Speciate VOCs, including all HAPs. Follow chemical name with Chemical Abstracts Service (CAS) number. **LIST** Acids, CO, CS₂, VOCs, H₂S, Inorganics, Lead, Organics, O₃, NO, NO₂, SO₂, SO₃, all applicable Greenhouse Gases (including CO₂ and methane), etc. **DO NOT LIST** H₂, H₂O, N₂, O₂, and Noble Gases. - ⁴ Give maximum potential emission rate with no control equipment operating. If emissions occur for less than 1 hr, then record emissions per batch in minutes (e.g. 5 lb VOC/20 minute batch). Maximum emissions per constituent are from its associated worst case see detailed calculations in Attachment N. Emissions are on a per unit basis. Therefore to obtain entire plant emissions multiple by number of units (3 for first two rows and 7 for last row). - ⁵ Give maximum potential emission rate with proposed control equipment operating. If emissions occur for less than 1 hr, then record emissions per batch in minutes (e.g. 5 lb VOC/20 minute batch). Maximum emissions per constituent are from its associated worst case see detailed calculations in Attachment N. Emissions are on a per unit basis. Therefore to obtain entire plant emissions multiple by number of units (3 for first two rows and 7 for last row). - Indicate method used to determine emission rate as follows: MB = material balance; ST = stack test (give date of test); EE = engineering estimate; O = other (specify). - Provide for all pollutant emissions. Typically, the units of parts per million by volume (ppmv) are used. If the emission is a mineral acid (sulfuric, nitric, hydrochloric or phosphoric) use units of milligram per dry cubic meter (mg/m³) at standard conditions (68 °F and 29.92 inches Hg) (see 45CSR7). If the pollutant is SO₂, use units of ppmv (See 45CSR10). - ⁸ Values shown are for normal operations and do not include SSM events. - ⁹ Only total values are shown as they are made of combinations of different SSM events that have different durations and releases. Within each event the admissions vary over time. Therefore, refer to Attachment N for the detailed uncontrolled emissions and maximum hourly emissions. page _1_ of _2_ WVDEP-DAQ Revision 2/11 #### **Attachment J EMISSION POINTS DATA SUMMARY SHEET** | | Table 2: Release Parameter Data | | | | | | | | |--|---------------------------------|---------------|---|-------------------|--|---|----------------------|----------| | Emission | Inner
Diameter
(ft.) | Exit Gas | | | Emission Point El | evation (ft) | UTM Coordinates (km) | | | Point ID
No.
(Must match
Emission
Units Table) | | Temp.
(°F) | Volumetric Flow ¹ (acfm) at operating conditions | Velocity
(fps) | Ground Level
(Height above
mean sea level) | Stack Height ²
(Release height of
emissions above
ground level) | Northing | Easting | | E1A | TBD | 280 | NA | NA | 607 | 195* | 4354.3808 | 469.4870 | | E1B | TBD | 280 | NA | NA | 607 | 195* | 4354.4087 | 469.5750 | | E1C | TBD | 280 | NA | NA | 607 | 195* | 4354.4365 | 469.6621 | | E2A | TBD | 100 - 500 | NA | NA | 607 | 195* | 4354.3808 | 469.4870 | | E2B | TBD | 100 – 500 | NA | NA | 607 | 195* | 4354.4087 | 469.5750 | | E2C | TBD | 100 - 500 | NA | NA | 607 | 195* | 4354.4365 | 469.6621 | | E3G1 | TBD | 853 | NA | NA | 607 | TBD | 4354.2707 | 469.4181 | | E3G2 | TBD | 853 | NA | NA | 607 | TBD | 4354.2726 | 469.4239 | | E3G3 | TBD | 853 | NA | NA | 607 | TBD | 4354.2744 | 469.4297 | | E3G4 | TBD | 853 | NA | NA | 607 | TBD | 4354.2763 | 469.4355 | | E3G5 | TBD | 853 | NA | NA | 607 | TBD | 4354.2782 | 469.4128 | | E3G6 | TBD | 853 | NA | NA | 607 | TBD | 4354.2800 | 469.4471 | | E3G7 | TBD | 853 | NA | NA | 607 | TBD | 4354.2819 | 469.4529 | Give at operating conditions. Include inerts. Release height of emissions above ground level. *Value is preliminary stack height will be greater than 175 feet. #### ATTACHMENT K: FUGITIVE EMISSIONS DATA SUMMARY SHEET #### Attachment K #### **FUGITIVE EMISSIONS DATA SUMMARY SHEET** The FUGITIVE EMISSIONS SUMMARY SHEET provides a summation of fugitive emissions. Fugitive emissions are those emissions which could not reasonably pass through a stack, chimney, vent or other functionally equivalent opening. Note that uncaptured process emissions are not typically considered to be fugitive, and must be accounted for on the appropriate EMISSIONS UNIT DATA SHEET and on the EMISSION POINTS DATA SUMMARY SHEET. Please note that total emissions from the source are equal to all vented emissions, all fugitive emissions, plus all other emissions (e.g. uncaptured emissions). | | APPLICATION FORMS CHECKLIST - FUGITIVE EMISSIONS | |-----|---| | 1.) | Will there be haul road activities? | | | | | | ☐ If YES, then complete the HAUL ROAD EMISSIONS UNIT DATA SHEET. | | 2.) | Will there be Storage Piles? | | | ☐ Yes ☐ No | | | $\hfill \square$ If YES, complete Table 1 of the NONMETALLIC MINERALS PROCESSING EMISSIONS UNIT DATA SHEET. | | 3.) | Will there be Liquid Loading/Unloading Operations? | | | ⊠ Yes □ No | | | $oxed{oxed}$ If YES, complete the BULK LIQUID TRANSFER OPERATIONS EMISSIONS UNIT DATA SHEET. | | 4.) | Will there be emissions of air pollutants from Wastewater Treatment Evaporation? | | | ☐ Yes ☐ No | | | ☐ If YES, complete the GENERAL EMISSIONS UNIT DATA SHEET. | | 5.) | Will there be Equipment Leaks (e.g. leaks from pumps, compressors, in-line process valves, pressure relief devices, open-ended valves, sampling connections, flanges, agitators, cooling towers, etc.)? | | | | | | $\hfill \square$ If YES, complete the LEAK SOURCE DATA SHEET section of the CHEMICAL PROCESSES EMISSIONS UNIT DATA SHEET. | | 6.) | Will there be General Clean-up VOC Operations? | | | ☐ Yes ☐ No | | | ☐ If YES, complete the GENERAL EMISSIONS UNIT DATA SHEET. | | 7.) | Will there be any other activities that generate fugitive emissions? | | | ☐ Yes ☐ No | | | ☐ If YES, complete the GENERAL EMISSIONS UNIT DATA SHEET or the most appropriate form. | | | ou answered "NO" to all of the items above, it is not necessary to complete the following table, "Fugitive Emissions mmarv." | | FUGITIVE EMISSIONS SUMMARY | All Regulated Pollutants -
Chemical Name/CAS 1 | | ntial Uncontrolled | Maximum Po
Emi | Est.
Method | | |---|--|----------------|--------------------|-------------------|-------------------|-------------------| | | Chemical Name/CAS | lb/hr | ton/yr | lb/hr | ton/yr | Used ⁴ | | Haul Road/Road Dust Emissions
Paved Haul Roads | PM/PM10/PM2.5 | 0.27/0.05/0.01 | 1.2/0.24/0.06 | 0.27/0.05/0.01 | 1.2/0.24/0.06 | AP-42 | | Unpaved Haul Roads | | | | | | | | Storage Pile Emissions | | | | | | | | Loading/Unloading Operations | See Attachment J (no
emissions w/ vapor
balance system | 0 | 0 | 0 | 0 | EE | | Wastewater Treatment Evaporation & Operations | | | | | | | | Equipment Leaks | VOC
HAP
Methanol | Does not apply | 7.4
7.1
7.1 | Does not apply | 5.7
5.6
5.6 | EE | | General Clean-up VOC Emissions | | | | | | | | Other | | | | | | | ¹ List all regulated air pollutants. Speciate VOCs, including all HAPs. Follow chemical name with Chemical Abstracts Service (CAS) number. LIST Acids, CO, CS₂, VOCs, H₂S, Inorganics, Lead, Organics, O₃, NO, NO₂, SO₃, all applicable Greenhouse Gases (including CO₂ and methane), etc. DO NOT LIST H₂, H₂O, N₂, O₂, and Noble Gases. ² Give rate with no control equipment operating. If emissions occur for less than 1 hr, then record emissions per batch in minutes (e.g. 5 lb VOC/20 minute batch). ³ Give rate with proposed control equipment operating. If emissions occur for less than 1 hr, then record emissions per batch in minutes (e.g. 5 lb VOC/20 minute batch). ⁴ Indicate method used to determine emission rate as follows: MB = material balance; ST = stack test (give date of test); EE = engineering estimate; O = other (specify). #### ATTACHMENT L: EMISSIONS UNIT DATA SHEETS # Attachment L EMISSIONS UNIT DATA SHEET GENERAL To be used for affected sources other than asphalt plants, foundries, incinerators, indirect heat exchangers, and quarries. Identification Number (as assigned on Equipment List Form): S1A, S1B, S1C | Name or type and model of proposed affected source: | |--| | Each unit has a Pre-Refomer section that includes feed preheaters, a hydrogenerator/sulfur absorber unit and a pre-reformer vessel. | | On a separate sheet(s), furnish a sketch(es) of this affected source. If a modification is to be
made to this source, clearly indicated the change(s). Provide a narrative description of al
features of the affected source which may affect the production
of air pollutants. | | 3. Name(s) and maximum amount of proposed process material(s) charged per hour: | | Natural gas and water | | 4. Name(s) and maximum amount of proposed material(s) produced per hour: | | Each unit produces prereformer syngas with a nominal methanol production capacity of 330.8 tons per day. | | 5. Give chemical reactions, if applicable, that will be involved in the generation of air pollutants | | Pre-Reformer section converts the higher hydrocarbons in the pipeline natural gas to methane, hydrogen, carbon monoxide, and carbon dioxide in preparation for SMR feed. The desulfurization system removes sulfur-containing compounds from the pipeline-grade natural gas feeding the pre-reformer. This source does not have point source emissions, during non normal operations gases may be directed to the flare and this is addressed in the Flare Emissions Summary Unit Data sheet. Fugitive emissions are accounted for in Attachment K: Fugitive Emissions Data Summary. | | | * The identification number which appears here must correspond to the air pollution control device identification number appearing on the *List Form*. | 6. | Combustion Data (if applicable): | | | | | | | | |----|---|---------------------|------------------|------------------|--------------------|--|--|--| | | (a) Type and amount in appropriate units of fuel(s) to be burned: | (b) Chemical analysis of prand ash: | oposed fuel(s), exc | cluding coal, in | cluding maxim | um percent sulfur | (c) Theoretical combustion | air requirement (A | CE/unit of fue | I)· | | | | | | | | raii roquiromoni (| °F and | · <i>y</i> · | noio | | | | | | @ | | r and | | psia. | | | | | | (d) Percent excess air: | | | | | | | | | | (e) Type and BTU/hr of bu | rners and all other | firing equipme | ent planned to l | pe used: | (f) If coal is proposed as a coal as it will be fired: | source of fuel, ide | ntify supplier a | nd seams and | give sizing of the | | | | | | ocal as it will be mou. | (g) Proposed maximum design heat input: × 10 ⁶ BTU/hr. | | | | | | | | | 7. | Projected operating sched | ule: | | | | | | | | Но | urs/Day 24 | Days/Week | 7 | Weeks/Year | 52 | | | | | 8. | Projected amount of pollutants that would be emitted from this affected source if no control devices were used: | | | | | | | |----|---|--------|-------|------------|--|--|--| | @ | | °F and | I | psia | | | | | a. | NOx | NA | lb/hr | grains/ACF | | | | | b. | SO ₂ | NA | lb/hr | grains/ACF | | | | | c. | СО | NA | lb/hr | grains/ACF | | | | | d. | PM ₁₀ | NA | lb/hr | grains/ACF | | | | | e. | Hydrocarbons | NA | lb/hr | grains/ACF | | | | | f. | VOCs | NA | lb/hr | grains/ACF | | | | | g. | Pb | NA | lb/hr | grains/ACF | | | | | h. | Specify other(s) | | | | | | | | | | | lb/hr | grains/ACF | | | | | | | | lb/hr | grains/ACF | | | | | | | | lb/hr | grains/ACF | | | | | | | | lb/hr | grains/ACF | | | | NOTE: (1) An Air Pollution Control Device Sheet must be completed for any air pollution device(s) used to control emissions from this affected source. (2) Complete the Emission Points Data Sheet. | | and reporting in order to demonstrate compliance
Please propose testing in order to demonstrate | |--|--| | MONITORING | RECORDKEEPING | REPORTING | TESTING | E PROCESS PARAMETERS AND RANGES THAT ARE ISTRATE COMPLIANCE WITH THE OPERATION OF THIS CONTROL DEVICE. | | RECORDKEEPING. PLEASE DESCRIBE THE PROF MONITORING. | POSED RECORDKEEPING THAT WILL ACCOMPANY THE | | REPORTING. PLEASE DESCRIBE THE PRORECORDKEEPING. | DPOSED FREQUENCY OF REPORTING OF THE | | TESTING. PLEASE DESCRIBE ANY PROPOSED EMI POLLUTION CONTROL DEVICE. | SSIONS TESTING FOR THIS PROCESS EQUIPMENT/AIR | | maintain warranty | nance procedures required by Manufacturer to | | and Maintenance procedures. | | | | | | | | | | | | | | To be used for affected sources other than asphalt plants, foundries, incinerators, indirect heat exchangers, and quarries. Identification Number (as assigned on *Equipment List Form*): S2A, S2B, S2C | Name or type and model of proposed affected source: | |--| | Each Steam Methane Reformer (SMR) unit includes a Haldor Topsoe Convection Reformer (HTCR), burner, duct burners, waste heat boilers, reboilers, deaerator, pumps, compressors, separators, coolers, and blowers. | | 2. On a separate sheet(s), furnish a sketch(es) of this affected source. If a modification is to be made to this source, clearly indicated the change(s). Provide a narrative description of all features of the affected source which may affect the production of air pollutants. | | 3. Name(s) and maximum amount of proposed process material(s) charged per hour: | | | | Natural gas and water | | | | 4. Name(s) and maximum amount of proposed material(s) produced per hour: | | | | Each unit produces syngas with a methanol production capacity of 330.8 tons per day. | | | | 5. Give chemical reactions, if applicable, that will be involved in the generation of air pollutants: | | Natural gas reforming to syngas with composition on a dry volume basis of over 70% hydrogen and remaining gas consists CO, methane, CO2, nitrogen, and water. The process produces a purge gas with nominal composition of 70 to 76% hydrogen, 19 to 25% methane, with remaining gas being CO, CO2, methanol, nitrogen, and water. | | | The identification number which appears here must correspond to the air pollution control device identification number appearing on the List Form. | 6. | Combustion Data (if applied | cable): | | | | |---------|--|--|--|--------------------------------------|-------------------------------------| | | (a) Type and amount in a | ppropriate units of | fuel(s) to be b | urned: | | | (S
N | uel for each unit in normal opera
SU) it is natural gas with lean valu
IB) and 50,289 sofh for duct burr
or DB. | ue of 1084 Btu/scf HH | V. Flow rates for | NO are 406,475 sc | fh for main burner (| | | (b) Chemical analysis of p
and ash: | roposed fuel(s), ex | cluding coal, i | ncluding maxim | um percent sulfur | | n | ipeline natural gas is used for sta
ore than one quarter (1/4) grain of
tal sulfur or sulfur compounds p | of hydrogen sulfide per | one hundred cub | ic feet and not more | e than twenty grains | | | (c) Theoretical combustio | n air requirement (| ACF/unit of fu | el): | | | | @ | | °F and | | psia. | | | (d) Percent excess air: | 10% | | | | | | (e) Type and BTU/hr of but the factor of | ourner for a HTCR with
um heat release. Burno | n a rating of 186.
ers are equipped | 5 MMBtu/h HHV.
with UV flame dete | In line duct burners ection device. | | | coal as it will be fired: | a source of fact, fac | Smary Supplier | | give sizing of the | | | (g) Proposed maximum d |
esign heat input: | 2 | 40.8 | × 10 ⁶ BTU/hr. | | 7. | Projected operating sched | dule: | | | | | Но | urs/Day 24 | Days/Week | 7 | Weeks/Year | 52 | | | | | | | | | 8. | 3. Projected amount of pollutants that would be emitted from this affected source if no control devices were used: | | | | |----|--|------------------|-------|------------| | @ | | °F and | | psia | | a. | NO _X | See Attachment N | lb/hr | grains/ACF | | b. | SO ₂ | See Attachment N | lb/hr | grains/ACF | | c. | СО | See Attachment N | lb/hr | grains/ACF | | d. | PM ₁₀ | See Attachment N | lb/hr | grains/ACF | | e. | Hydrocarbons | See Attachment N | lb/hr | grains/ACF | | f. | VOCs | See Attachment N | lb/hr | grains/ACF | | g. | Pb | See Attachment N | lb/hr | grains/ACF | | h. | Specify other(s) | | | | | | See Attachment N | | lb/hr | grains/ACF | | | | | lb/hr | grains/ACF | | | | | lb/hr | grains/ACF | | | | | lb/hr | grains/ACF | 9. Proposed Monitoring, Recordkeeping, Reporting, and Testing Please propose monitoring, recordkeeping, and reporting in order to demonstrate compliance with the proposed operating parameters. Please propose testing in order to demonstrate compliance with the proposed emissions limits. MONITORING RECORDKEEPING Monitor opacity and visible emissions from emissions Maintain record of opacity and visible emissions. REPORTING TESTING None proposed. Stack testing to be completed within 180 days after startup. Results will be provided to the WV Division of Air Quality. MONITORING. PLEASE LIST AND DESCRIBE THE PROCESS PARAMETERS AND RANGES THAT ARE PROPOSED TO BE MONITORED IN ORDER TO DEMONSTRATE COMPLIANCE WITH THE OPERATION OF THIS PROCESS EQUIPMENT OPERATION/AIR POLLUTION CONTROL DEVICE. RECORDKEEPING. PLEASE DESCRIBE THE PROPOSED RECORDKEEPING THAT WILL ACCOMPANY THE MONITORING. REPORTING. PLEASE DESCRIBE THE PROPOSED FREQUENCY OF REPORTING OF THE RECORDKEEPING. TESTING. PLEASE DESCRIBE ANY PROPOSED EMISSIONS TESTING FOR THIS PROCESS EQUIPMENT/AIR POLLUTION CONTROL DEVICE. 10. Describe all operating ranges and maintenance procedures required by Manufacturer to maintain warranty The SMR will be operated and maintained in accordance with the design and the plant's Operating and Maintenance procedures. To be used for affected sources other than asphalt plants, foundries, incinerators, indirect heat exchangers, and quarries. Identification Number (as assigned on Equipment List Form): S3A, S3B, S3C | Name or type and model of proposed affected source: | |--| | Each unit has a methanol synthesis section that includes a methanol reactor, pumps, compressors, coolers, seperators, and steam generators | | On a separate sheet(s), furnish a sketch(es) of this affected source. If a modification is to be
made to this source, clearly indicated the change(s). Provide a narrative description of al
features of the affected source which may affect the production of air pollutants. | | 3. Name(s) and maximum amount of proposed process material(s) charged per hour: | | Syngas | | 4. Name(s) and maximum amount of proposed material(s) produced per hour: | | Each methanol synthesis unit supports methanol production capacity of 330.8 tons per day. | | 5. Give chemical reactions, if applicable, that will be involved in the generation of air pollutants | | A cooled tubular reactor is used to react hydrogen with the carbon monoxide and carbon dioxide in the synthesis gas to produce methanol. Water is a byproduct. The gas-phase exothermic reactions are conducted in a packed tubular reactor, which is cooled by generating steam. This source does not have point source emissions, during non normal operations venting is directed to the flare and addressed in the Flare Emissions Summary Unit Data sheet. Fugitive emissions are accounted for in Attachment K: Fugitive Emissions Data Summary. | | | * The identification number which appears here must correspond to the air pollution control device identification number appearing on the *List Form*. | 6. | Combustion Data (if applicable): | | | | | |----|---|----------------------|------------------|---------------|---------------------------| | | (a) Type and amount in appropriate units of fuel(s) to be burned: | (b) Chemical analysis of pr
and ash: | oposed fuel(s), exc | luding coal, in | cluding maxim | um percent sulfur | (c) Theoretical combustion | air requirement (A | .CF/unit of fue | l): | | | | @ | | °F and | , | psia. | | | | | - T GITG | | poid. | | | (d) Percent excess air: | | | | | | | (e) Type and BTU/hr of burners and all other firing equipment planned to be used: | (f) If coal is proposed as a coal as it will be fired: | source of fuel, idea | ntify supplier a | ind seams and | give sizing of the | | | ocar ao n min bo in car | (g) Proposed maximum de | sign heat input: | | | × 10 ⁶ BTU/hr. | | 7. | Projected operating schedu | ule: | | | | | Но | urs/Day 24 | Days/Week | 7 | Weeks/Year | 52 | | 8. | 8. Projected amount of pollutants that would be emitted from this affected source if no control devices were used: | | | | |----|--|--------|-------|------------| | @ | | °F and | | psia | | a. | NOx | NA | lb/hr | grains/ACF | | b. | SO ₂ | NA | lb/hr | grains/ACF | | c. | СО | NA | lb/hr | grains/ACF | | d. | PM ₁₀ | NA | lb/hr | grains/ACF | | e. | Hydrocarbons | NA | lb/hr | grains/ACF | | f. | VOCs | NA | lb/hr | grains/ACF | | g. | Pb | NA | lb/hr | grains/ACF | | h. | Specify other(s) | | | | | | | | lb/hr | grains/ACF | | | | | lb/hr | grains/ACF | | | | | lb/hr | grains/ACF | | | | | lb/hr | grains/ACF | | | and reporting in order to demonstrate compliance
Please propose testing in order to demonstrate | |--|--| | MONITORING | RECORDKEEPING | REPORTING | TESTING | | THE STATING | 12011110 | E PROCESS PARAMETERS AND RANGES THAT ARE ISTRATE COMPLIANCE WITH THE OPERATION OF THIS CONTROL DEVICE. | | RECORDKEEPING. PLEASE DESCRIBE THE PROF MONITORING. | POSED RECORDKEEPING THAT WILL ACCOMPANY THE | | REPORTING. PLEASE DESCRIBE THE PRORECORDKEEPING. | DPOSED FREQUENCY OF REPORTING OF THE | | TESTING. PLEASE DESCRIBE ANY PROPOSED EMI POLLUTION CONTROL DEVICE. | SSIONS TESTING FOR THIS PROCESS EQUIPMENT/AIR | | | nance procedures required by Manufacturer to | | maintain warranty Each Methanol Synthesis Section will be operated and operating and Maintenance procedures. | maintained in accordance with the design and the plant's | | | | | | | | | | | | | | | | To be used for affected sources other than asphalt plants, foundries, incinerators, indirect heat exchangers, and quarries. Identification Number (as assigned on *Equipment List Form*): S4A, S4B, S4C | Name or type and model of proposed affected source: | |---| | Each unit has a methanol distillation system consists of a series of distillation columns that purify the crude methanol to IMPCA-specification methanol and purify the byproduct water to where it can be recycled in the processs. The system inclues columns, tanks, pumps, reboilers, accumulators, strippers, condensers, and coolers. | | On a separate sheet(s), furnish a sketch(es) of this affected source. If a modification is to be
made to this source, clearly indicated the change(s). Provide a narrative description of all
features of the affected source which may affect the production of air pollutants. | | 3. Name(s) and maximum amount of proposed process material(s) charged per hour: | | Raw methanol and water | | | | 4. Name(s) and maximum amount of proposed material(s) produced per hour: | | Each methanol dsitillation system unit supports a nominal methanol production capacity of 330.8 tons per day. | | 5. Give chemical reactions, if applicable, that will be involved in the generation of air pollutants: | | Distillation columns purify the crude methanol to IMPCA-specification methanol and purify the byproduct water to a quality where it can be recycled in the processs. This source does not have point source emissions, during non normal operations venting is directed to the flare and addressed in the Flare Emissions Summary Unit Data sheet. Fugitive emissions are accounted for in Attachment K:
Fugitive Emissions Data Summary. | | | The identification number which appears here must correspond to the air pollution control device identification number appearing on the List Form. | 6. | Combustion Data (if applicable): | | | | | |----|---|----------------------|------------------|---------------|---------------------------| | | (a) Type and amount in appropriate units of fuel(s) to be burned: | (b) Chemical analysis of pr
and ash: | oposed fuel(s), exc | luding coal, in | cluding maxim | um percent sulfur | (c) Theoretical combustion | air requirement (A | .CF/unit of fue | l): | | | | @ | | °F and | , | psia. | | | | | - T GITG | | poid. | | | (d) Percent excess air: | | | | | | | (e) Type and BTU/hr of burners and all other firing equipment planned to be used: | (f) If coal is proposed as a coal as it will be fired: | source of fuel, idea | ntify supplier a | ind seams and | give sizing of the | | | ocar ao n min bo in car | (g) Proposed maximum de | sign heat input: | | | × 10 ⁶ BTU/hr. | | 7. | Projected operating schedu | ule: | | | | | Но | urs/Day 24 | Days/Week | 7 | Weeks/Year | 52 | | 8. | 8. Projected amount of pollutants that would be emitted from this affected source if no control devices were used: | | | | |----|--|--------|-------|------------| | @ | | °F and | | psia | | a. | NOx | NA | lb/hr | grains/ACF | | b. | SO ₂ | NA | lb/hr | grains/ACF | | c. | СО | NA | lb/hr | grains/ACF | | d. | PM ₁₀ | NA | lb/hr | grains/ACF | | e. | Hydrocarbons | NA | lb/hr | grains/ACF | | f. | VOCs | NA | lb/hr | grains/ACF | | g. | Pb | NA | lb/hr | grains/ACF | | h. | Specify other(s) | | | | | | | | lb/hr | grains/ACF | | | | | lb/hr | grains/ACF | | | | | lb/hr | grains/ACF | | | | | lb/hr | grains/ACF | | | and reporting in order to demonstrate compliance
Please propose testing in order to demonstrate | |--|--| | MONITORING | RECORDKEEPING | REPORTING | TESTING | MONITORING DUE AND DESCRIPE THE | F DDOCESS DADAMETERS AND DANGES THAT ARE | | | E PROCESS PARAMETERS AND RANGES THAT ARE ISTRATE COMPLIANCE WITH THE OPERATION OF THIS CONTROL DEVICE. | | RECORDKEEPING. PLEASE DESCRIBE THE PROFMONITORING. | POSED RECORDKEEPING THAT WILL ACCOMPANY THE | | REPORTING. PLEASE DESCRIBE THE PRORECORDKEEPING. | DPOSED FREQUENCY OF REPORTING OF THE | | TESTING. PLEASE DESCRIBE ANY PROPOSED EMI POLLUTION CONTROL DEVICE. | SSIONS TESTING FOR THIS PROCESS EQUIPMENT/AIR | | 10. Describe all operating ranges and mainter | nance procedures required by Manufacturer to | | maintain warranty Each Methanol Distillation System will be operated and Operating and Maintenance procedures. | maintained in accordance with the design and the plant's | | | | | | | | | | | | | | | | To be used for affected sources other than asphalt plants, foundries, incinerators, indirect heat exchangers, and quarries. | Identification Number (as assigned on <i>Equipment List Form</i>): S5A, S5B, S5C | |--| | Name or type and model of proposed affected source: | | Each methanol unit is equipped with a dual flare with a High Pressure (HP) flare section and a Low Pressure (LP) flare section. There is a natural gas fueled pilot that serves the HP and LP sections. The HP flare section is utilized during startup, shutdown, and maintenance (SSM) events and is sometimes referred to as the SSM flare. The LP flare section is available to handle small equipment leaks (between repairs of those leaks). Additional information on flare is provided in Attachment M, Air Pollution Control Device for Flare System. | | On a separate sheet(s), furnish a sketch(es) of this affected source. If a modification is to be
made to this source, clearly indicated the change(s). Provide a narrative description of all
features of the affected source which may affect the production of air pollutants. | | 3. Name(s) and maximum amount of proposed process material(s) charged per hour: | | LP flare section serves as the control device for equipment leaks. Tyically, there are no equipment leaks. When there is an equipment leak, the leaked gases go to the LP flare section. Leaks occur when there is an equipment or component issue and occurs until a repair is made or the equipment or component is isolated and taken out of service. HP flare section has no gases during normal operation. During startup, shutdown, or trip situations natural gas or | | process syngas is routed to the flare. The HP/LP flare has six pilot burners to keep the flare lit. | | Name(s) and maximum amount of proposed material(s) produced per hour: | | The primary effluents from the flare are CO2, nitrogen, water vapor, and oxyen (See Attachment N for details). | | 5. Give chemical reactions, if applicable, that will be involved in the generation of air pollutants: | | The flare treats the gases via a combusion process. Generally, carbon is converted to CO2 and Hydrogen is converted to water. | * The identification number which appears here must correspond to the air pollution control device identification number appearing on the *List Form*. | 6. | Combusti | on Data (if applic | able): | | | | |----|--------------------|---------------------|--|-------------------|---------------|---------------------------| | | (a) Type | and amount in ap | propriate units of | fuel(s) to be bu | ırned: | | | | | | with a nominal heati
See See Attachment N | | | s (purge) gas with a | | | (b) Chem
and as | | roposed fuel(s), ex | ccluding coal, in | cluding maxim | um percent sulfur | | pı | rocess/purge | | ne 10.54%, Propane 0
nposition of 70 to 76%
water. | | | | | | (c) Theor | etical combustion | n air requirement (| ACF/unit of fue | el): | | | | , | @ | | °F and | , | psia. | | | (d) Perce | nt excess air: | 0% | | | | | | | | rners and all othe | | | give sizing of the | | | coal a | s it will be fired: | | | | | | | (g) Propo | sed maximum de | esign heat input: | | | × 10 ⁶ BTU/hr. | | 7. | Projected | operating sched | ule: | | Ī | | | Но | urs/Day | 24 | Days/Week | 7 | Weeks/Year | 52 | | 8. | Projected amount of polluta devices were used: | ants that would be en | nitted fro | m this affected source if no control | |----|--|-----------------------|------------|--------------------------------------| | @ | | °F and | | psia | | a. | NO _X | See Attachment N | lb/hr | grains/ACF | | b. | SO ₂ | See Attachment N | lb/hr | grains/ACF | | C. | СО | See Attachment N | lb/hr | grains/ACF | | d. | PM ₁₀ | See Attachment N | lb/hr | grains/ACF | | e. | Hydrocarbons | See Attachment N | lb/hr | grains/ACF | | f. | VOCs | See Attachment N | lb/hr | grains/ACF | | g. | Pb | See Attachment N | lb/hr | grains/ACF | | h. | Specify other(s) | | | | | | | | lb/hr | grains/ACF | | | | | lb/hr | grains/ACF | | | | | lb/hr | grains/ACF | | | | | lb/hr | grains/ACF | | | and reporting in order to demonstrate compliance Please propose testing in order to demonstrate | |--|---| | MONITORING | RECORDKEEPING | | See Attachment M, Air Pollution Control Device for Flare System. | See Attachment M, Air Pollution Control Device for Flare System. | | | | | | | | | | | | | | | | | REPORTING | TESTING | | See Attachment M, Air Pollution Control Device for Flare System. | See Attachment M, Air Pollution Control Device for Flare System. | | | | | | | | | | | | | | | | | MONITORING PLEASE LIST AND DESCRIBE TH |
E PROCESS PARAMETERS AND RANGES THAT ARE | | | ISTRATE COMPLIANCE WITH THE OPERATION OF THIS | | RECORDKEEPING. PLEASE DESCRIBE THE PROPMONITORING. | POSED RECORDKEEPING THAT WILL ACCOMPANY THE | | REPORTING. PLEASE DESCRIBE THE PRORECTOR RECORD KEEPING. | OPOSED FREQUENCY OF REPORTING OF THE | | TESTING. PLEASE DESCRIBE ANY PROPOSED EMI POLLUTION CONTROL DEVICE. | SSIONS TESTING FOR THIS PROCESS EQUIPMENT/AIR | | 10. Describe all operating ranges and mainter maintain warranty | nance procedures required by Manufacturer to | | See Attachment M, Air Pollution Control Device for Flan | re System. | | | | | | | | | | | | | | | | # Attachment L EMISSIONS UNIT DATA SHEET STORAGE TANKS Provide the following information for <u>each</u> new or modified bulk liquid storage tank as shown on the *Equipment List Form* and other parts of this application. A tank is considered modified if the material to be stored in the tank is different from the existing stored liquid. IF USING US EPA'S TANKS EMISSION ESTIMATION PROGRAM
(AVAILABLE AT www.epa.gov/tnn/tanks.html), APPLICANT MAY ATTACH THE SUMMARY SHEETS IN LIEU OF COMPLETING SECTIONS III, IV, & V OF THIS FORM. HOWEVER, SECTIONS I, II, AND VI OF THIS FORM MUST BE COMPLETED. US EPA'S AP-42, SECTION 7.1, "ORGANIC LIQUID STORAGE TANKS," MAY ALSO BE USED TO ESTIMATE VOC AND HAP EMISSIONS (http://www.epa.gov/tnn/chief/). #### I. GENERAL INFORMATION (required) | 1. | Bulk Storage Area Name | 2. | Tank Name | |-------------|---|------|--| | | Methanol Storage | | Methanol Storage Tans 1 through 9, | | 3. | Tank Equipment Identification No. (as assigned on <i>Equipment List Form</i>) S6T1, S6T2,, S6T9 | 4. | Emission Point Identification No. (as assigned on
Equipment List Form) VAPOR BALANCED NO NET EMISSIONS | | 5. | Date of Commencement of Construction (for existing | tanl | | | | | | Stored Material Other Tank Modification | | 6. | ,, | vew | Stored Material | | 7. | Description of Tank Modification (if applicable) | | | | | Does the tank have more than one mode of operation (e.g. Is there more than one product stored in the tan | k?) | ☐ Yes | | 7B. | If YES, explain and identify which mode is covered completed for each mode). | ed b | y this application (Note: A separate form must be | | 7C. | Provide any limitations on source operation affecting variation, etc.): | emi | issions, any work practice standards (e.g. production | | | II. TANK INFORM | ATI | ON (required) | | 8. | Design Capacity (specify barrels or gallons). Use height. | | internal cross-sectional area multiplied by internal | | 9A. | Tank Internal Diameter (ft) | _ | . Tank Internal Height (or Length) (ft) | | | 40 | | 40 | | 10 <i>P</i> | A. Maximum Liquid Height (ft) | 10 | 3. Average Liquid Height (ft) | | 11 <i>P</i> | A. Maximum Vapor Space Height (ft) | 116 | B. Average Vapor Space Height (ft) | | 12. | Nominal Capacity (specify barrels or gallons). This i liquid levels and overflow valve heights. | | so known as "working volume" and considers designallons | | 13A. Maximum annual throughput (gal/yr) | 13B. Maximum daily throughput (gal/day) | |--|--| | 13,718,608 (average tank) | 37,585 (average tank) | | 14. Number of Turnovers per year (annual net throughpu | ut/maximum tank liquid volume) verage tank) | | 15. Maximum tank fill rate (gal/min) 450 | erage tank) | | 16. Tank fill method Submerged | ☐ Splash ☐ Bottom Loading | | | <u> </u> | | 17. Complete 17A and 17B for Variable Vapor Space Ta | | | 17A. Volume Expansion Capacity of System (gal) | 17B. Number of transfers into system per year | | 18. Type of tank (check all that apply): ☐ Fixed Roof x vertical horizontal other (describe) ☐ External Floating Roof pontoon roof | | | □ Domed External (or Covered) Floating Roof □ Internal Floating Roof □ Variable Vapor Space □ Iifter roof □ Pressurized □ Underground □ Other (describe) | upport self-supporting | | | ATION (optional if providing TANKS Summary Sheets) | | 19. Tank Shell Construction: | | | Riveted Gunite lined Epoxy-coated | T , | | 20A. Shell Color SS 20B. Roof Colo | or SS 20C. Year Last Painted | | 21. Shell Condition (if metal and unlined): ☐ No Rust ☐ Light Rust ☐ Dense R | Rust ⊠ Not applicable | | 22A. Is the tank heated? ☐ YES ☒ NO | | | 22B. If YES, provide the operating temperature (°F) | | | 22C. If YES, please describe how heat is provided to t | ank. | | 23. Operating Pressure Range (psig): <0 to 6 | | | 24. Complete the following section for Vertical Fixed Ro | oof Tanks Does Not Apply | | 24A. For dome roof, provide roof radius (ft) TBD | | | 24B. For cone roof, provide slope (ft/ft) | | | 25. Complete the following section for Floating Roof Tal | nks Does Not Apply | | 25A. Year Internal Floaters Installed: | | | 25B. Primary Seal Type: | <u> </u> | | 25C. Is the Floating Roof equipped with a Secondary S | Seal? YES NO | | 25D. If YES, how is the secondary seal mounted? (che | eck one) | | 25E. Is the Floating Roof equipped with a weather ship | eld? YES NO | | 25F. Describe deck fittings; indicate | e the number of eac | ch type of fitting: | | |---------------------------------------|---------------------------|------------------------|--| | | ACCESS | SHATCH | | | BOLT COVER, GASKETED: | UNBOLTED COVER, GASKETED: | | UNBOLTED COVER, UNGASKETED: | | | | | | | | AUTOMATIC GAU | | | | BOLT COVER, GASKETED: | UNBOLTED COVE | | UNBOLTED COVER, UNGASKETED: | | BOLT GOVER, GROKETED. | | LIN, GRONETED. | CNECETED GOVER, GNORGRETED. | | | | | | | | · · | N WELL | | | BUILT-UP COLUMN – SLIDING | i | | PIPE COLUMN – FLEXIBLE FABRIC SLEEVE SEAL: | | COVER, GASKETED: | COVER, UNGASK | KETED. | FABRIC SLEEVE SEAL. | | | | | | | | | R WELL | | | PIP COLUMN – SLIDING COVER, G | ASKETED: | PIPE COLUMN – | SLIDING COVER, UNGASKETED: | | | | | | | | GAUGE-HATCH | /SAMPLE PORT | | | SLIDING COVER, GASKETED: | | SLIDING COVER, | UNGASKETED: | | | | | | | | | | | | WEIGHTED MECHANICAL | t . | HANGER WELL MECHANICAL | SAMPLE WELL-SLIT FABRIC SEAL | | ACTUATION, GASKETED: | ACTUATION, UNC | | (10% OPEN AREA) | | · | | | , | | | \/ACLILINA | DDEAKED | | | WEIGHTED MECHANICAL ACTUAT | | BREAKER | ANICAL ACTUATION LINGASKETED: | | WEIGHTED MEGH, MIGNE / 1010/11 | ion, chorered. | WEIGHTED WEGH | WHOLE HOLOHION, GNONGRETED. | | | | | | | | | VENT . | | | WEIGHTED MECHANICAL ACTUAT | ION GASKETED: | WEIGHTED MECHA | ANICAL ACTUATION, UNGASKETED: | | | | | | | | DECK DRAIN (3-I | NCH DIAMETER) | | | OPEN: | ` | 90% CLOSED: | | | | | | | | | | | | | 1-INCH DIAMETER: | STUB | DRAIN | | | 1-INGIT DIAMETER. | | | | | | | | | | • | RIBE, ATTACH ADD | | F NECESSARY) | | See API Standard 620 Storage Tank Dat | a Sheet in Attachmen | it N. | | | | | | | | | | | | | | | | | | 26. Complete the following section for Internal F | loating Roof Tanks | □ Does Not Apply | |--|--|--| | 26A. Deck Type: Bolted Wel | ded | | | 26B. For Bolted decks, provide deck construc | ction: | | | | | | | 26C. Deck seam: Continuous sheet construction 5 feet wid Continuous sheet construction 6 feet wid Continuous sheet construction 7 feet wid Continuous sheet construction 5 × 7.5 fee Continuous sheet construction 5 × 12 fee | e
et wide
et wide | | | 26D. Deck seam length (ft) | | ea of deck (ft²) | | For column supported tanks: | 26G. Dia | ameter of each column: | | 26F. Number of columns: IV. SITE INFORMANTION (| ontional if providing T | TANKS Summary Sheets) | | 27. Provide the city and state on which the data | · · · · · · · · · · · · · · · · · · · | • • • | | Pittsburgh, PA | | | | 28. Daily Average Ambient Temperature (°F) | 50.3 | 1 | | 29. Annual Average Maximum Temperature (°F |) 92.6 | | | 30. Annual Average Minimum Temperature (°F) | 7.5 | | | 31. Average Wind Speed (miles/hr) | 9.08 | | | 32. Annual Average Solar Insulation Factor (BT | U/(ft²·day)) 1.20 | 3 | | 33. Atmospheric Pressure (psia) | 14.1 | 09 | | V. LIQUID INFORMATION (| optional if providing T | TANKS Summary Sheets) | | 34. Average daily temperature range of bulk liqu | ıid: | | | 34A. Minimum (°F) 17.5 | 34B. Ma | aximum (°F) 102.6 | | 35. Average operating pressure range of tank: | | | | 35A. Minimum (psig) 0 | 35B. Ma | aximum (psig) 6 | | 36A. Minimum Liquid Surface Temperature (° 17.5 | (F) 36B. Co
0.5 | rresponding Vapor Pressure (psia)
8 | | 37A. Average Liquid Surface Temperature (°F 051.94 | F) 37B. Co | rresponding Vapor Pressure (psia) | | 38A. Maximum Liquid Surface Temperature (| °F) 38B. Co | rresponding Vapor Pressure (psia)
5 | | 39. Provide the following for each liquid or gas to | <u>. </u> | | | 39A. Material Name or Composition | Methanol | | | 39B. CAS Number | 67-56-1 | | | 39C. Liquid Density (lb/gal) | 6.63 | | | 39D. Liquid Molecular Weight (lb/lb-mole) | 32.04 | | | 39E. Vapor Molecular Weight (lb/lb-mole) | 32.04 | | | Maximum Vapor Press | sure | | - | | | |--|-------------------------------------|--------------|-----------------|---------------------------|--------------------------------| | 39F. True (psia) | | | 5 | | | | 39G. Reid (psia) | oor | | | | | | Months Storage per Yo 39H. From | eai | Jan | uary | | | | 39I. To | | | miber | | | | 001. 10 | VI. EMISSIONS A | 1 | | · DATA (required) | | | 40 Emission Control I | Devices (check as many | | | | | | ☐ Carbon Adsorp | ` | y do apply). | | СПРР | | | Condenser ¹ | don | | | | | | ☐ Conservation V | /ent (nsia) | | | | | | Vacuum S | • | i | Pressure Se | ettina | | | | lief Valve (psig) | • | 1000010 00 | , and a | | | ☐ Emergency re | •, | | | | | | ☐ Insulation of Ta | O | | | | | | Liquid Absorpti | | | | | | | Refrigeration of | | | | | | | ☐ Rupture Disc (p | | | | | | | ☐ Vent to Incinera | = : | | | | | | ☐ Vent to memera ☐ Other¹ (describ | | vees as is | nrecent ti ic r | outed to SMR with result | ing no net emissions | | • | oriate Air Pollution Cont | • | • | outed to SMIK with result | ing no net emissions. | | | | | | or alaquibara in the ann | lication) | | · | n Rate (submit Test Da ⁱ | | 1 | • • |
blication). | | Material Name & | Breathing Loss | Workin | _ | Annual Loss | Estimation Method ¹ | | CAS No. | (lb/hr) | Amount | Units | (lb/yr) | | | | | | | | | | 67-56-1 | 0 | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | 0 | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | 0 | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | 0 | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | 0 | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | 0 | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | 0 | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | 0 | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | 0 | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | 0 | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | 0 | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | 0 | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | 0 | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | | 0 | 0 | 0 | Engineering Estimate | | 67-56-1 | | 0 | 0 | 0 | Engineering Estimate | | | | | | | | | ¹ EPA = EPA Emiss | ion Factor, MB = Ma | | | | | | ¹ EPA = EPA Emiss
Throughput Data, O = | ion Factor, MB = Ma | terial Balan | ce, SS = S | Similar Source, ST = | Similar Source Test, | ### API STANDARD 620 STORAGE TANK DATA SHEET | | June | 11, 2020 | | | |----------|------|----------|---|--| | BY | | JDH | | | | FILE NO. | | | | | | PAGE | 1 | OF | 4 | | | AP | PURTENANCES (TO E | E COMPLETED BY I | MANUFAC | TURER AND/OR PURCHA | SER | | |--|-----------------------|----------------------|-------------|------------------------------|---------------------|-----------| | | | | | | | | | 1. PURCHASER/AGENT | Modular Plant Solu | tions | | | | | | ADDRESS | | | | | | | | CITY Alvin | PROV/STAT | E TX | PC/ZIP | PHONE | | | | 2. USER | | | | | | | | S. ERLECTION SITE. | ME OF PLANT | Mo | dular Me | thanol Plant | | | | | CATION | | TB | BD | | | | 4. TANK NO. TK-1001*/1002/ | 1003 NOMINAL CAPA | ACITY 375,000 gal | | NET WORKING CAPACITY | 320,000 gal | | | 5. PUMPING RATES: | IN | 450 gpr | n | OUT 450 | gpm | | | 6. MAXIMUM OPERATING TEMPERA | TURE | 110 °F | | | | | | 7. PRODUCT STORED: | Methanol | | | DESIGN SPECIFIC GRAVITY | 0.81 AT32 | °F | | DESIGN METAL TEMPERATURE | -40 / 2 | | | VAPOR PRESSURE | <u>0.3 - 6</u> psia | _ | | 8. CORROSION ALLOWANCE: | |).0625 in. | | ROOF | | in. | | | воттом | 0.0625 in. | | STRUCTURALS | | in. | | 9. SHELL DESIGN: | DECICAL DRECCURE | | | | | | | | DESIGN PRESSURE | 6 psig | | | | | | 10. ROOF DESIGN: | SELF-SUPPORTED CONE R | | | SELF-SUPPORTED UMBRE | | | | | SUPPORTED COINE R | <u></u> | | SELF-SUPPORTED DOME R | ROOF | | | | FRANGIBLE ROOF JOINT | YES | | ✓ NO | | | | 11. ROOF DESIGN INFORMATION: | | | _ | | | | | UNIFORM LIVE LOAD | | | psi | | | | | SPECIAL LOADS (PROVIDE) SKET | CH) | | psi | | | | | INSULATION LOAD | | 250 | psi | | | | | MAXIMUM DESIGN ROOF TEMP | ERATURE | 250 | °F | | | | | GASES IN THE VAPOR SPACE | | | | DOOF TIE DODG (2.10.4.5)2 | UVEC DA | 10 | | 12. EARTHQUAKE DESIGN? | ☐ YES ✓ NO | | | ROOF TIE RODS (3,10,4,5)? | ∐ YES ∐ N | Ю | | | SEISMIC ZONE | | | IMPORTANCE FACTOR | | | | 42 14/10 1 0 4 0 | ZONE FACTOR | 420 | | SITE COEFFICIENT (TABLE E-3) | | | | 13. WIND LOAD: | VELOCITY | 120 | mph | | | | | 4.4 5.11 (10.0.1.1.4.5.1.7.4.5.5.5.5.5.6.5.6.6.6.6.6.6.6.6.6.6.6.6 | PROVIDE INTERMEDIATE | WIND GIRDER (3.9.7)? | | YES NO | | | | 14. ENVIRONMENTAL EFFECTS:
TOTAL SNOW ACCUMULATION | MAXIMUM RAINFALL | | | in/hr | | | | | - | | | _ in. | | | | 15. SIZE RESTRICTIONS | MAXIMUM DIAMETER | 40 | <u>ft</u> | MAXIMUM HEIGHT - | 40 | _ ft
_ | | 16. FOUNDATION TYPE: | EARTH (| CONCRETE RINGWALL | | ✓ OTHER 1/2" asphalt b | oard on concrete p | ad | | REMARKS | | | | <u>.</u> | | | | 1. DOUB | LE BOTTOM TANK | | | | | | | 2. DESIG | N FOR DENSITY 1.0 T | O ALLOW FIELD HY | DROTEST | | | | | 3. Tank | bottom to be sloped | from the far side of | of the tank | to the outlet nozzle "B1" | ". | | | 4. Tank | TK-1001 will have 2 a | additional nozzles (| detailed c | on nozzle sch); otherwise | tanks are identical | | | | | | | | | | | · · | | | | | | | | | | | | | | | | <u></u> | <u></u> | PAGE | 2 | OF | 4 | | |------|---|----|---|--| |------|---|----|---|--| | CON | STRUCTION DETAI | LS (TO BE CO | MPLETED BY MANU | JFACTURER | AND/OR PUR | RCHASER | | |---|---------------------|------------------|---------------------|------------|--------------|---------|-----------| | 1. MANUFACTURER | | | | | | | | | ADDRESS | | | | | | | | | CITY | P | ROV/STATE _ | PC/ZIP | | PHONE . | | | | SERIAL NO. | | | | | | | | | 2. FABRICATOR | | | | | | | | | | | | | | | | | | | PI | ROV/STATE | PC/ZIP | · - | PHONE _ | | | | SERIAL NO. | | | 204 / | 2041.66 | | | | | 3. MATERIAL SPECIFICATIONS SH | ELL | 20 | | 304L SS | | | | | • | | | 4 / 304L SS | | | | | | BOTTOM | | 304 | 4 / 304L SS | | | | | | STRUCTURALS | | | 304 / 304L SS | | | | | | 4. NO. OF SHELL COURSES _ | | | | | | | | | 5. PLATE WIDTHS AND THICKNES | SES (INCLUDING CORF | ROSION ALLOWA | NCE), IN inches | | | | | | 1 | | | | | | | | | 2 | | 5 | | | | | | | 3 | | 6 | | 9. | | | | | 6. TANK BOTTOM: | PLATE THICKNESS | | , 16: | _ in. | ☑ LAP | BUTT | SEA | | DOUBLE BOTTOM | | 0.25 | in/ft | | ∐ то | FROM | CENT | | 7. MINIMUM WIDTH AND THICK | | NULAR PLATES (3. | 5) IN mm (in.): | | | | | | 8. ROOF-TO-SHELL DETAIL (FIGU | | | | | | | | | 9. INTERMEDIATE WIND GIRDER? | YE | S NO | TOP WIND GIRE | _ | | ✓ YE | | | 10. ROOF TYPE: | | | SUPPORTE |) SEL | _F-SUPPORTED | FL | OATING | | SLOPE OR RADIUS | | mm (in.) | | | s | | | | 11. ROOF PLATE: | THICKNESS | | mm (in.) | | ∠ LAP | BUTT | JOINT | | 12. PAINT: | | VEC | □ NO | | | | | | SHELL | EXTERIOR? | ☐ YES | ✓ NO | INTERIOR? | YES | ∐ NO | | | | SURFACE PREPARA | TION | √ NO | | □ VEC | | | | BOTTOM | UNDERSIDE? | | Ŭ NO | INTERIOR? | YES | ✓ NO | | | | SURFACE PREPARA | | | | YES | NO | | | STRUCTURAL STEEL | EXTERIOR? | YES | ∐ NO | INTERIOR? | 1ES | | | | | SPECIFICATION | | ✓ NO | | | | | | 13. TANK BOTTOM COATING: | INTERIOR? | YES | Ŭ NO | MATERIAL | | | | | A INCRECTION BY | APPLICATION SPEC | LIFICATION | | FIELD | | | | | 4. INSPECTION BY: | SHOP | | | YES | | | | | 5. WELD EXAMINATION: | RADIOGRAPH | IOLUD DENETDAN | IT OD I II TOACONIC | 11.5 | | | | | C FILMS | SUPPLEMENTARY | LIQUID PENETRAN | NT OR ULTRASONIC | PROPERTY (| ne . | | | | 6. FILMS | POTTON 4 | YES | | | | | | | 7. LEAK TESTING: | BOTTOM | 163 | | ROOF | | | | | IO NAUL TEST BEFORE | SHELL | - VEC | | | | | | | 18. MILL TEST REPORTS: | REQUIRED? | ✓ YES | ☐ NO | OTT.:: | | | | | 0 DUDGUA CEDIC ==================================== | PLATE | | | STRUCTURA | AL SHAPES _ | | | | 9. PURCHASER'S REFERENCE DRA | | 40 | | HEICUIT | 40 | ` | f. | | 20. TANK SIZE: | DIAMETER | 40 | ft | HEIGHT _ | 40 | J | <u>ft</u> | | 21. DATE OF STANDARD 620 EDIT | ION | | | | | | | | REMARKS | PAGE 3 | | |--------|--| |--------|--| | | APPURTENANCES (TO BE COMPLETED BY MANUFACTURER AND/OR PURCHASER | | | | | | | | | | | | |--------------------|---|------------|-------------|----------|----------|---------|--------------|-----------------|--------------|----------------|--------------|----------------| | 1. STAIRWAY STYLE: | | | | | | ANGLE 1 | O HORIZONTAL | | DEGREES | | | | | 2. WALKWA | AY: | | WIDTH | | 36 | | in. | • | LENGTH | 1 | | m (ft) | | 3. DRAWOI | | | STANDARD | No su | mp; slop | | | | SPECIAL | · | | (10) | | | DOOR SHEE | T? | YES | ✓ NO | | | | - | RAI | | FLUSH | | | 5. SCAFFOL | | | | | | | | | _ | | | | | 6. INTERNA | AL PIPING: | | SWING LINE | | | | | | SUCTION LINE | | | | | | | | HEATING CO | | | | | ft ² | | | | | | 7. ROOF DI | RAIN: | | HOSE | | | - | | • | JOINTED | | | | | | | | SIPHON _ | | | | | | | | | | | 8. NO. AND | SIZE OF SH | ELL MANHOL | | | | | | | | 24" | | | | 9. NO. AND | SIZE OF RO | OF MANHOL | .ES | | | | | | 1@ | 24" | | | | 10. SHELL N | IOZZLES | FLANGED | | | | HREADE | D | | ORIENTATION | HEIGHT FROM | | | MARK | SIZE | SGL | DBL | SPL | Α | В | С | D | E | N=0 | BOTTOM | SERVICE | | A-1 | 2" | 150 RFWN | | | | | | | | | | Product Inlet | | B-1 | 6" | 150 RFWN | | | | | | | | | | Product Outlet | | B-2 | 4" | 150 RFWN | | | | | | | | | | Recirculation | | D-1 | 4" | 150 RFWN | | | | | | | | | | Drain | | T-1 | 1-1/2" | 150 RFWN | | | | | | | | | | Thermowell | | | | | | | | | | | | | | | | M-1 | 24" | 150# RF LJ | | | | | | | | | | Manway | | M-2 | 24" | 150# RF LJ | | | | | | | | | | Manway | | | | | | | | | | | | | | | | A3* | 3" | 150 RFWN | | | | | | | 1 | | | Raw product | | A-4* | 1-1/2" | 150 RFWN | | U TV 4 | 204 | | | | | | | KO liquid | | Note: *N | lozzies A- | 3, and A-4 | are only in | the IK-1 | UU1 sco | oe. | | | | | | | | 11. ROOF | NOZZLES, | , INCLUDIN | IG VENTIN | G CONNE | CTION (| SEE FIG | URES 3- | -14 AN | D 3-15 A | AND TABLES 3-2 | | | | | | | | | | | | | | | ISTANCE FROM | | | MARK | SIZE | | IGED | THREA | DED | R | EINFOR | CEME | NT | N=0 | CENTER | SERVICE | | V-1 | 2" | 150# | RFWN | | | | | | | | | Vent | | U-1 | 2" | 150# | RFWN | | | | | | | | | Nitrogen | | L-1 | 2" | 150# | RFWN | | | | | | | | | Level | | L-2 | 2" | 150# | RFWN | | | | | | | | | Level | | S-1 | 8" | 150# | RFWN | | | | | | | | | PVMH | | S-2 | 8" | 150# | RFWN | | | | | | | | | PVRV | | P-1 | 1-1/2" | 150# | RFWN | | | | | | | | | Pressure | | A-2 | 3" | 150# | RFWN | | | | | | | | | Equalization | | M-3 | 24" | 150# | RF LJ | | | | | | | | | Manway | | NOTE: SK | ETCHES A | .ND/OR SE | PARATE SH | IEETS MA | Y BE AT | TACHED | то со | VER SF | PECIAL
R | EQUIREMENTS | 5. | | # Attachment L EMISSIONS UNIT DATA SHEET BULK LIQUID TRANSFER OPERATIONS Furnish the following information for each new or modified bulk liquid transfer area or loading rack, as shown on the *Equipment List Form* and other parts of this application. This form is to be used for bulk liquid transfer operations such as to and from drums, marine vessels, rail tank cars, and tank trucks. | Identification Number (as assigned on Equipment List Form): S7LB1, S7LB2 | | | | | | |---|---|--------------------|------------------------------|---------------|--| | 1. Loading Area | Name: S7, area fo | or Barge Loading | | | | | 2. Type of cargo as apply): | or transfer point | (check as many | | | | | ☐ Drums | ⊠ Marine Vesse | ls □ Ra | il Tank Cars | ☐ Tank Trucks | | | 3. Loading Rack | or Transfer Point | Data: Info is on a | Total Plant Basis | | | | Number of pu | mps | 2 | | | | | Number of liqu | uids loaded | 1 | | | | | | nber of marine
trucks, tank cars, | 1 barge (with | h one spare). | | | | and/or drums loading at one time | | | | | | | 4. Does ballasti
□ Yes | ng of marine vess
⊠ No | | oadingarea?
oes not apply | | | | | ning location, com
essels are cleane | | | | | | 6. Are cargo vessels pressure tested for leaks at this or any other location? ⊠ Yes □ No If YES, describe: Pressure tests as required will be conducted | | | | | | | 7. Projected Max | kimum Operating \$ | Schedule (for rack | or transfer point | as a whole): | | | Maximum | Jan Mar. | Apr June | July - Sept. | Oct Dec. | | | hours/day | 24 | 24 | 24 | 24 | | | days/week | 7 | 7 | 7 | 7 | | | weeks/quarter | 13 | 13 | 13 | 13 | | | 8. Bulk Liquid | 8. Bulk Liquid Data (add pages as necessary): | | | | | |--|---|--------------------------------------|--|--|--| | Pump ID No. | | S7LB1. S7LB2 | | | | | Liquid Name | | Methanol | | | | | Max. daily thro | oughput (1000 gal/day) | 840 | | | | | Max. annual tl | nroughput (1000 gal/yr) | 109,748 per plant | | | | | Loading Metho | od ¹ | SUB | | | | | Max. Fill Rate | (gal/min) | 1500 to the barge | | | | | Average Fill T | ime (min/loading) | 280 minutes for 420,000-gallon barge | | | | | Max. Bulk Liqu | uid Temperature (°F) | 102.6 | | | | | True Vapor Pr | ressure ² | 4.95 | | | | | Cargo Vessel | Condition ³ | U | | | | | Control Equip | ment or Method 4 | VB-O | | | | | Minimum cont | rol efficiency (%) | 100* | | | | | Maximum | Loading (lb/hr) | NA* | | | | | Emission
Rate | Annual (lb/yr) | NA* | | | | | Estimation Me | ethod ⁵ | EPA | | | | | ¹ BF = Bottom | Fill SP = Splash Fill | SUB = Submerged Fill | | | | | ² At maximum | ² At maximum bulk liquid temperature | | | | | | ³ B = Ballasted Vessel, C = Cleaned, U = Uncleaned (dedicated service), O = other (describe) | | | | | | | ⁴ List as many as apply (complete and submit appropriate <i>Air Pollution Control Device Sheets</i>):CA = Carbon Adsorption LOA = Lean Oil Adsorption CO = Condensation SC = Scrubber (Absorption) CRA = Compressor- Refrigeration-Absorption TO = Thermal Oxidation or Incineration CRC = Compression-Refrigeration-Condensation VB = Dedicated Vapor Balance (closed system) | | | | | | ⁵ EPA = EPA Emission Factor as stated in AP-42 MB = Material Balance O = other (describe) *Excess vapors, if present. are routed to SMR burners and offset natural gas emissions, therefore present no net emissions TM = Test Measurement based upon test data submittal O = other (describe) #### 9. Proposed Monitoring, Recordkeeping, Reporting, and Testing Please propose monitoring, recordkeeping, and reporting in order to demonstrate compliance with the proposed operating parameters. Please propose testing in order to demonstrate compliance with the proposed emissions limits. | MONITORING | RECORDKEEPING | | | |---------------|-----------------------------------|--|--| | None proposed | Track Daily and Yearly Throughput | | | | | | | | | | | | | | | | | | | REPORTING | TESTING | | | | None proposed | None proposed | | | | | | | | | | | | | | | | | | **MONITORING.** PLEASE LIST AND DESCRIBE THE PROCESS PARAMETERS AND RANGES THAT ARE PROPOSED TO BE MONITORED IN ORDER TO DEMONSTRATE COMPLIANCE WITH THE OPERATION OF THIS PROCESS EQUIPMENT OPERATION/AIR POLLUTION CONTROL DEVICE. **RECORDKEEPING.** PLEASE DESCRIBE THE PROPOSED RECORDKEEPING THAT WILL ACCOMPANY THE MONITORING. **REPORTING.** PLEASE DESCRIBE THE PROPOSED FREQUENCY OF REPORTING OF THE RECORDKEEPING. **TESTING.** PLEASE DESCRIBE ANY PROPOSED EMISSIONS TESTING FOR THIS PROCESS EQUIPMENT/AIR POLLUTION CONTROL DEVICE. 10. Describe all operating ranges and maintenance procedures required by Manufacturer to maintain warranty Manufacturer's operating ranges and maintenance procedures will be followed as recommended upon selection/design of the system. # Attachment L EMISSIONS UNIT DATA SHEET BULK LIQUID TRANSFER OPERATIONS Furnish the following information for each new or modified bulk liquid transfer area or loading rack, as shown on the *Equipment List Form* and other parts of this application. This form is to be used for bulk liquid transfer operations such as to and from drums, marine vessels, rail tank cars, and tank trucks. | Identification Number (as assigned on Equipment List Form): S7LR1, S7LR2 | | | | | | |---|--|--------------------|------------------------------|---------------|--| | 1. Loading Area | Name: S7 for Rai | l Tank Cars | | | | | 2. Type of cargo vessels accommodated at this rack or transfer point (check as n as apply): | | | | | | | ☐ Drums | ☐ Marine Vesse | ls ⊠ Ra | il Tank Cars | ☐ Tank Trucks | | | 3. Loading Rack | or Transfer Point | Data: Info is on a | Per Plant Basis | | | | Number of pu | mps | 2 | | | | | Number of liqu | uids loaded | 1 | | | | | Maximum number of marine vessels, tank trucks, tank cars, and/or drums loading at one time | | | | | | | 4. Does ballasti
□ Yes | ing of marine vess
□ No | | oadingarea?
oes not apply | | | | | ning location, com
anks are cleaned | | | | | | 6. Are cargo vessels pressure tested for leaks at this or any other location? ⊠ Yes □ No If YES, describe: Pressure tests as required will be conducted | | | | | | | 7. Projected Max | kimum Operating S | Schedule (for rack | or transfer point | as a whole): | | | Maximum | Jan Mar. | Apr June | July - Sept. | Oct Dec. | | | hours/day | 24 | 24 | 24 | 24 | | | days/week | 7 | 7 | 7 | 7 | | | weeks/quarter | 13 | 13 | 13 | 13 | | | 8. Bulk Liqui | 8. Bulk Liquid Data (add pages as necessary): | | | | | | |---|---|---|--|--|--|--| | Pump ID No. | | S7LR1. S7LR2 | | | | | | Liquid Name | | Methanol | | | | | | Max. daily thro | oughput (1000 gal/day) | 470 | | | | | | Max. annual t | hroughput (1000 gal/yr) | 109,748 per plant | | | | | | Loading Meth | od ¹ | SUB or BF | | | | | | Max. Fill Rate | (gal/min) | 400 per car | | | | | | Average Fill T | ime (min/loading) | 108.75 minutes to fill 30,500 gallon tank car | | | | | | Max. Bulk Liq | uid Temperature (°F) | 102.6 | | | | | | True Vapor Pi | ressure ² | 4.95 | | | | | | Cargo Vessel | Condition ³ | U | | | | | | Control Equip | ment or Method ⁴ | VB-O | | | | | | Minimum conf | trol efficiency (%) | 100* | | | | | | Maximum | Loading (lb/hr) | NA* | | | | | | Emission
Rate | Annual (lb/yr) | NA* | | | | | | Estimation Me | ethod ⁵ | EPA | | | | | | ¹ BF = Bottom | n Fill SP = Splash Fill | SUB = Submerged Fill | | | | | | ² At maximum | ² At maximum bulk liquid temperature | | | | | | | ³ B = Ballasted Vessel, C = Cleaned, U = Uncleaned (dedicated service), O = other (describe) | | | | | | | | Sheets):CA = 6 SC = Scrubber = Thermal Oxio | List as many as apply (complete and submit appropriate <i>Air Pollution Control Device Sheets</i>):CA = Carbon Adsorption LOA = Lean Oil Adsorption CO = Condensation SC = Scrubber (Absorption) CRA = Compressor- Refrigeration-Absorption TO = Thermal Oxidation or Incineration CRC = Compression-Refrigeration-Condensation VB = Dedicated Vapor Balance (closed system) | | | | | | O = other (describe) *Excess vapors, if present. are routed to SMR burners and offset natural gas emissions, therefore present no net emissions ⁵ EPA = EPA Emission Factor as stated in AP-42 MB = Material Balance TM = Test Measurement based upon test data submittal O = other (describe) #### 9. Proposed Monitoring, Recordkeeping, Reporting, and Testing Please propose monitoring, recordkeeping, and reporting in order to demonstrate compliance with the proposed operating parameters. Please propose testing in order to demonstrate compliance with the proposed emissions limits. | MONITORING | RECORDKEEPING | | | |---------------|-----------------------------------|--|--| | None
proposed | Track Daily and Yearly Throughput | | | | | | | | | | | | | | | | | | | REPORTING | TESTING | | | | None proposed | None proposed | | | | | | | | | | | | | | | | | | **MONITORING.** PLEASE LIST AND DESCRIBE THE PROCESS PARAMETERS AND RANGES THAT ARE PROPOSED TO BE MONITORED IN ORDER TO DEMONSTRATE COMPLIANCE WITH THE OPERATION OF THIS PROCESS EQUIPMENT OPERATION/AIR POLLUTION CONTROL DEVICE. **RECORDKEEPING.** PLEASE DESCRIBE THE PROPOSED RECORDKEEPING THAT WILL ACCOMPANY THE MONITORING. **REPORTING.** PLEASE DESCRIBE THE PROPOSED FREQUENCY OF REPORTING OF THE RECORDKEEPING. **TESTING.** PLEASE DESCRIBE ANY PROPOSED EMISSIONS TESTING FOR THIS PROCESS EQUIPMENT/AIR POLLUTION CONTROL DEVICE. 10. Describe all operating ranges and maintenance procedures required by Manufacturer to maintain warranty Manufacturer's operating ranges and maintenance procedures will be followed as recommended upon selection/design of the system. # Attachment L EMISSIONS UNIT DATA SHEET BULK LIQUID TRANSFER OPERATIONS Furnish the following information for each new or modified bulk liquid transfer area or loading rack, as shown on the *Equipment List Form* and other parts of this application. This form is to be used for bulk liquid transfer operations such as to and from drums, marine vessels, rail tank cars, and tank trucks. | Identification Number (as assigned on Equipment List Form): S7LT1, S7LT2 | | | | | | | |---|--|--------------------|------------------------------|-----------------|--|--| | 1. Loading Area | Name: S7, area fo | or Truck Tanks | | | | | | 2. Type of cargo vessels accommodated at this rack or transfer point (check as many as apply): | | | | | | | | ☐ Drums | ☐ Marine Vesse | ls □ Ra | ail Tank Cars | ⊠ Tank Trucks | | | | 3. Loading Rack | or Transfer Point | Data: Informatio | n below is on a F | Per Plant Basis | | | | Number of pu | mps | 2 | | | | | | Number of liqu | uids loaded | 1 | | | | | | Maximum number of marine vessels, tank trucks, tank cars, | | | | | | | | and/or drums | loading at one tim | e | | | | | | 4. Does ballasti
□ Yes | ing of marine vess
□ No | | oadingarea?
oes not apply | | | | | | ning location, com
anks are cleaned | • | _ | _ | | | | 6. Are cargo vessels pressure tested for leaks at this or any other location? ⊠ Yes □ No If YES, describe: Tank trucks are pressure tested with nitrogen. | | | | | | | | 7. Projected Max | kimum Operating | Schedule (for rack | or transfer point | as a whole): | | | | Maximum | Jan Mar. | Apr June | July - Sept. | Oct Dec. | | | | hours/day | 24 | 24 | 24 | 24 | | | | days/week | 7 | 7 | 7 | 7 | | | | weeks/quarter | 13 | 13 | 13 | 13 | | | | 8. Bulk Liqui | 8. Bulk Liquid Data (add pages as necessary): | | | | | |---|---|---|--|--|--| | Pump ID No. | | S7LT1, S7LT2 | | | | | Liquid Name | | Methanol | | | | | Max. daily thro | oughput (1000 gal/day) | 432 per unit (A, B, C) | | | | | Max. annual t | hroughput (1000 gal/yr) | 109,749 per plant | | | | | Loading Meth | od ¹ | BF | | | | | Max. Fill Rate | (gal/min) | 400 single tank truck, 800 two tank trucks | | | | | Average Fill T | ime (min/loading) | 15 minutes loading, total truck time 35 to 40 minutes | | | | | Max. Bulk Liq | uid Temperature (°F) | 102.6 | | | | | True Vapor Pi | ressure ² | 4.95 | | | | | Cargo Vessel | Condition ³ | U | | | | | Control Equip | ment or Method ⁴ | VB-O | | | | | Minimum cont | trol efficiency (%) | 100* | | | | | Maximum | Loading (lb/hr) | NA* | | | | | Emission
Rate | Annual (lb/yr) | NA* | | | | | Estimation Me | ethod ⁵ | EPA | | | | | ¹ BF = Bottom | n Fill SP = Splash Fill | SUB = Submerged Fill | | | | | ² At maximum | ² At maximum bulk liquid temperature | | | | | | ³ B = Ballasted Vessel, C = Cleaned, U = Uncleaned (dedicated service), O = other (describe) | | | | | | | Sheets):CA = 6 SC = Scrubber = Thermal Oxio | 4 List as many as apply (complete and submit appropriate <i>Air Pollution Control Device Sheets</i>):CA = Carbon Adsorption LOA = Lean Oil Adsorption CO = Condensation SC = Scrubber (Absorption) CRA = Compressor- Refrigeration-Absorption TO = Thermal Oxidation or Incineration CRC = Compression-Refrigeration-Condensation VB = Dedicated Vapor Balance (closed system) | | | | | O = other (describe) *Excess vapors, if present. are routed to SMR burners and offset natural gas emissions, therefore present no net emissions ⁵ EPA = EPA Emission Factor as stated in AP-42 MB = Material Balance TM = Test Measurement based upon test data submittal O = other (describe) #### 9. Proposed Monitoring, Recordkeeping, Reporting, and Testing Please propose monitoring, recordkeeping, and reporting in order to demonstrate compliance with the proposed operating parameters. Please propose testing in order to demonstrate compliance with the proposed emissions limits. | MONITORING | RECORDKEEPING | |---------------|-----------------------------------| | None proposed | Track Daily and Yearly Throughput | | | | | | | | | | | REPORTING | TESTING | | None proposed | None proposed | | | | | | | | | | **MONITORING.** PLEASE LIST AND DESCRIBE THE PROCESS PARAMETERS AND RANGES THAT ARE PROPOSED TO BE MONITORED IN ORDER TO DEMONSTRATE COMPLIANCE WITH THE OPERATION OF THIS PROCESS EQUIPMENT OPERATION/AIR POLLUTION CONTROL DEVICE. **RECORDKEEPING.** PLEASE DESCRIBE THE PROPOSED RECORDKEEPING THAT WILL ACCOMPANY THE MONITORING. **REPORTING.** PLEASE DESCRIBE THE PROPOSED FREQUENCY OF REPORTING OF THE RECORDKEEPING. **TESTING.** PLEASE DESCRIBE ANY PROPOSED EMISSIONS TESTING FOR THIS PROCESS EQUIPMENT/AIR POLLUTION CONTROL DEVICE. 10. Describe all operating ranges and maintenance procedures required by Manufacturer to maintain warranty Manufacturer's operating ranges and maintenance procedures will be followed as recommended upon selection/design of the system. #### ATTACHMENT N INTERNAL COMBUSTION ENGINE DATA SHEET Complete this data sheet for each internal combustion engine at the facility. Include manufacturer performance data sheet(s) or any other supporting document if applicable. Use extra pages if necessary. *Generator(s) and microturbine generator(s) shall also use this form.* | | join. | | | | | | | | |---|---------------------------|--|------------------------------|---|------------------------------|---|------------------------------|--| | Emission Unit ID# 1 | | S8G1, S8G2, | ., S8G7 | | | | | | | Engine Manufacturer/Model | | Caterpillar/CG2 | 260-16 | | | | | | | Manufacturers Ra | ted bhp/rpm | 5500/900 | | | | | | | | Source Status ² | | NS | | | | | | | | Date Installed/
Modified/Remove | ed/Relocated ³ | 2022 | | | | | | | | Engine Manufactu/Reconstruction D | | 2021 | | | | | | | | Check all applicable Federal
Rules for the engine (include EPA
Certificate of Conformity if
applicable) ⁵ | | □X 40CFR60 Subpart JJJJ □JJJJ Certified? □40CFR60 Subpart IIII □IIII Certified? □X 40CFR63 Subpart ZZZZ □NESHAP ZZZZ/ NSPS JJJJ Window □NESHAP ZZZZ Remote Sources | | □ 40CFR60 Subpart JJJJ □ JJJJ Certified? □ 40CFR60 Subpart IIII □ IIII Certified? □ 40CFR63 Subpart ZZZZ □ NESHAP ZZZZ/ NSPS JJJJ Window □ NESHAP ZZZZ Remote Sources | | □ 40CFR60 Subpart JJJJ □ JJJJ Certified? □ 40CFR60 Subpart IIII □ IIII Certified? □ 40CFR63 Subpart ZZZZ □ NESHAP ZZZZ/ NSPS JJJJ Window □ NESHAP ZZZZ Remote Sources | | | | Engine Type ⁶ | Engine Type ⁶ | | 4SLB | | | Bources | | | | APCD Type ⁷ | | | SCR and OXCAT | | | | | | | Fuel Type ⁸ | | Natural Gas | | | | | | | | H ₂ S (gr/100 scf) | | 0.25 | | | | | | | | Operating bhp/rpm | n | 5500/900 | | | | | | | | BSFC (BTU/bhp- | hr) | 5815 | | | | | | | | Hourly Fuel Thro | ughput | arf ''' | | | ft³/hr
gal/hr | | ³ /hr
l/hr | | | Annual Fuel Thro
(Must use 8,760 h
emergency genera | rs/yr unless | 2852 MI gal/ | Mft³/yr
′yr | MMft³/yr MN | | | MMft³/yr
gal/yr | | | Fuel Usage or Hot
Operation Metered | | Yes X | No 🗆 | Yes 🗆 | No 🗆 | Yes 🗆 | No 🗆 | | | Calculation
Methodology ⁹ | Pollutant ¹⁰ | Hourly
PTE
(lb/hr) ¹¹ | Annual
PTE
(tons/year) | Hourly
PTE
(lb/hr) 11 | Annual
PTE
(tons/year) | Hourly
PTE
(lb/hr) 11 | Annual
PTE
(tons/year) | | | MD | NO _x | 1.708 | 7.48 | | | | | | | MD | СО | 1.243 | 5.44 | | | | | | | MD | VOC | 0.958 | 4.20 | | | | | | | AP-42 | SO ₂ | 0.02 | 0.087 | | | | | | | MD | PM ₁₀ | 0.109 | 0.48 | | | | | | | MD | Formaldehyde | 0.295 | 1.293 | | | | | | | MD/AP-42 | Total HAPs | 0.542 | 2.375 | | | | | | | | GHG (CO ₂ e) | | | | | | | | Enter the appropriate Source Identification Number for each natural gas-fueled reciprocating internal combustion engine/generator engine located at the well site. Multiple engines
should be designated CE-1, CE-2, CE-3 etc. Generator engines should be designated GE-1, GE-2, GE-3 etc. Microturbine generator engines should be designated MT-1, MT-2, MT-3 etc. If more than three (3) engines exist, please use additional sheets. ² Enter the Source Status using the following codes: NS Construction of New Source (installation) ES Existing Source MS Modification of Existing Source RS Relocated Source REM Removal of Source - 3 Enter the date (or anticipated date) of the engine's installation (construction of source), modification, relocation or removal. - 4 Enter the date that the engine was manufactured, modified or reconstructed. - Is the engine a certified stationary spark ignition internal combustion engine according to 40CFR60 Subpart IIII/JJJJ? If so, the engine and control device must be operated and maintained in accordance with the manufacturer's emission-related written instructions. You must keep records of conducted maintenance to demonstrate compliance, but no performance testing is required. If the certified engine is not operated and maintained in accordance with the manufacturer's emission-related written instructions, the engine will be considered a non-certified engine and you must demonstrate compliance as appropriate. Provide a manufacturer's data sheet for all engines being registered. 6 Enter the Engine Type designation(s) using the following codes: 2SLB Two Stroke Lean Burn 4SRB Four Stroke Rich Burn 4SLB Four Stroke Lean Burn 7 Enter the Air Pollution Control Device (APCD) type designation(s) using the following codes: A/F Air/Fuel Ratio IR Ignition Retard HEIS High Energy Ignition System SIPC Screw-in Precombustion Chambers PSC Prestratified Charge LEC Low Emission Combustion NSCR Rich Burn & Non-Selective Catalytic Reduction OxCat Oxidation Catalyst SCR Lean Burn & Selective Catalytic Reduction 8 Enter the Fuel Type using the following codes: PQ Pipeline Quality Natural Gas RG Raw Natural Gas / Production Gas D Diesel 9 Enter the Potential Emissions Data Reference designation using the following codes. Attach all reference data used. MD Manufacturer's Data AP AP-42 GR GRI-HAPCalcTM OT Other (please list) - 10 Enter each engine's Potential to Emit (PTE) for the listed regulated pollutants in pounds per hour and tons per year. PTE shall be calculated at manufacturer's rated brake horsepower and may reflect reduction efficiencies of listed Air Pollution Control Devices. Emergency generator engines may use 500 hours of operation when calculating PTE. PTE data from this data sheet shall be incorporated in the *Emissions Summary Sheet*. - PTE for engines shall be calculated from manufacturer's data unless unavailable. **Project Name: WV Methane** Engine: CG260-16, 900rpm, 25C Air Inlet, 190m Fuel gas: Standard 80MN fuel | Reference O2 at ppm [%] (USA) | 10 | | | INPUT | |---|--------|--------|-----------------|----------------| | Dry | vhau | et nae | volume [mn³/h] | 1489 | | • | | _ | ical power [kW] | 410 | | | | | al power [ekW] | 400 | | | | | flow dry O2 [%] | 9.9 | | | | %O2 | | 500.0 | | Emission [mg/mn3] at | 5
5 | %O2 | _ | | | Emission [mg/mn3] at | | %O2 | | 682.0 | | Emission [mg/mn3] at | _ | | NMHC (VOC) | 843.0
126.4 | | Emission [mg/mn3] at | | | | | | Emission [mg/mn3] at Emission [mg/mn3] at | 5 | | НСНО | 144.0 | | Emission [mg/mn3] at | 5 | | PM 2.5
PM 10 | 5.0
5.0 | | Littission [mg/mmo] at | J | %UZ | PIVI 10 | | | Environment of | 4 = | 0/ 00 | NO | OUTPU | | Emission [ppm] at | | %O2 | | 91.4 | | Emission [ppm] at | | %O2 | | 204.6 | | Emission [ppm] at | | %O2 | | 252.9 | | Emission [ppm] at | | | NMHC (VOC) | 66.2 | | Emission [ppm] at | | | НСНО | 45.0 | | Emission [ppm] at | | | Particles | | | Emission <mark>[ppm]</mark> at | 15 | %O2 | SO2 | 0.0 | | | | | | | | Emission [g/bhp-hr] | | | NOx | 0.93 | | Emission [g/bhp-hr] | | | CO | 1.28 | | Emission [g/bhp-hr] | | | THC | 1.58 | | Emission [g/bhp-hr] | | | NMHC (VOC) | 0.23 | | Emission [g/bhp-hr] | | | НСНО | 0.27 | | Emission [g/bhp-hr] | | | PM 2.5 | 0.00 | | Emission [g/bhp-hr] | | | PM 10 | 0.00 | | Emission [g/bhp-hr] | | | SO2 | 0.00 | | Emission [g/bhp-hr] | | | CO2 | 33 | | | | | | | | Emission [lb/hr] | | | NOx | 11.39 | | Emission [lb/hr] | | | CO | 15.53 | | Emission [lb/hr] | | | THC | 19.20 | | Emission [lb/hr] | | | NMHC (VOC) | 2.88 | | Emission [lb/hr] | | | нсно | 3.28 | | Emission [lb/hr] | | | PM 2.5 | 0.11 | | Emission [lb/hr] | | | PM 10 | 0.11 | | Emission [lb/hr] | | | SO2 | 0.00 | | Emission [lb/hr] | | | CO2 | 407 | | 1 1 1 | | | | | | Emission [lb/MM/b] | | | NOx | 2 0 4 | | Emission [lb/MWh] | | | CO | 2.84
3.88 | | Emission [lb/MWh] | | | | | | Emission [lb/MWh] | | | THC | 4.80 | | Emission [lb/MWh] | | | NMHC (VOC) | 0.72 | | Emission [lb/MWh] | | | НСНО | 0.82 | | Emission [lb/MWh] | | | PM 2.5 | 0.02 | | Emission [lb/MWh] | | | PM 10 | 0.02 | | Emission [lb/MWh] | | | SO2 | 0.00 | | Emission [lb/MWh] | | | CO2 | 101 | | | | | | | | Emission [kg/MWh] | | | NOx | 1.29 | | Emission [kg/MWh] | | | CO | 1.76 | | Emission [kg/MWh] | | | THC | 2.17 | | Emission [kg/MWh] | | | NMHC (VOC) | 0.32 | | Emission [kg/MWh] | | | НСНО | 0.37 | | Emission [kg/MWh] | | | PM 2.5 | 0.01 | | Emission [kg/MWh] | | | PM 10 | 0.01 | | | | | | 0.00 | | Emission [kg/MWh] | | | SO2 | 0.00 | .Caterpillar: Confidential Green ## ATTACHMENT M: AIR POLLUTION CONTROL DEVICES # Attachment M Air Pollution Control Device Sheet (OTHER COLLECTORS) Control Device ID No. (must match Emission Units Table): C1A, C1B, C1C ### **Equipment Information** | 1. | Manufacturer:
Model No. | Control Device Nar
Type: Selective Ca | me:
talytic Reduction/oxidation cat | | | |-----|--|--|--|--|--| | 3. | Provide diagram(s) of unit describing capture sy capacity, horsepower of movers. If applicable, sta | | | | | | 4. | On a separate sheet(s) supply all data and calcula | ations used in selecting or d | esigning this collection device. | | | | 5. | Provide a scale diagram of the control device sho | wing internal construction. | | | | | 6. | Submit a schematic and diagram with dimensions | and flow rates. | | | | | 7. | Guaranteed minimum collection efficiency for eac | h pollutant collected: | | | | | 8. | Attached efficiency curve and/or other efficiency in | nformation. | | | | | 9. | 9. Design inlet volume: 69,103 10. Capacity: | | | | | | 12. | Ammonia injection with rates TBD 12. Attach any additional data including auxiliary equipment and operation details to thoroughly evaluate the control equipment. 13. Description of method of handling the collected material(s) for reuse of disposal. | | | | | | | | | | | | | | Gas Stream | n Characteristics | | | | | 14. | Are halogenated organics present? Are particulates present? Are metals present? | ☐ Yes | | | | | 15. | Inlet Emission stream parameters: | Maximum | Typical | | | | | Pressure (mmHg): | | | | | | | Heat Content (BTU/scf): | | NA | | | | | Oxygen Content (%): | | 9.36 | | | | | Moisture Content (%): | | 19.04 | | | | | Relative Humidity (%): | | | | | | 16. | Type of pollutant(s) o ☐ Particulate (type): | | SOx | ☐ Odor
☑ Other NOx | , CO, VOC | | | |-----|---|---------------------|--------------|----------------------------|--|------------|-----------------| | 17. | Inlet gas velocity: | | ft/sec | 18. Pollutant | specific gravity: | | | | 19. | Gas flow into the coll
ACF @ | | 14.78 PSIA | 20. Gas strea | m temperature:
Inlet:
Outlet: | 725
721 | °F
°F | | 21. | Gas flow rate:
Design Maximum:
Average Expected: | ~130,211
130,211 | ACFM
ACFM | 22. Particulate | e Grain Loading
Inlet: N/A
Outlet: N | 1 | | | 23. | 23. Emission rate of each pollutant (specify) into and out of collector: | | | | | | | | | Pollutant | IN Po | llutant | Emission | OUT Po | llutant | Control | | | | lb/hr | grains/acf | Capture
Efficiency
% | lb/hr | grains/acf | Efficiency
% | | | A NOx | 27.16 | | 100 | 2.73 | | 90.0 | | | В СО | 3.01 | | 100 | 1.66 | | 44.8 | | | C VOC | 0.91 | | 100 | 0.82 | | 9.2 | | | D NH3 | 0.63 | | N/A | 0.29 | | N/A | | | E | | | | | | | | 24. | Dimensions of stack: | >175 | Height | ft. | Diame | eter | ft. | | 25. | Supply a curve showing proposed collection efficiency versus gas volume from 25 to 130 percent of design
rating of collector. | | | | | | | ## Particulate Distribution | | i ditiodiato Biotilibation | | |----------------------------------|--|----------------------------------| | 26. Complete the table: | Particle Size Distribution at Inlet to Collector | Fraction Efficiency of Collector | | Particulate Size Range (microns) | Weight % for Size Range | Weight % for Size Range | | 0 – 2 | | | | 2 – 4 | | | | 4 – 6 | | | | 6 – 8 | | | | 8 – 10 | | | | 10 – 12 | | | | 12 – 16 | | | | 16 – 20 | | | | 20 – 30 | | | | 30 – 40 | | | | 40 – 50 | | | | 50 – 60 | | | | 60 – 70 | | | | 70 – 80 | | | | 80 – 90 | | | | 90 – 100 | | | | >100 | | | | | | | | | 27. Describe any air pollution control device inlet and outlet gas conditioning processes (e.g., gas cooling, gas reheating, gas humidification): | | | | |--
---|---|--|--| | 28. Describe the collect | tion material disposal system: | | | | | 29. Have you included | Other Collectores Control Device | ce in the Emissions Points Data Summary Sheet? | | | | Please propose mo | | and Testing ting in order to demonstrate compliance with the proposed r to demonstrate compliance with the proposed emissions | | | | MONITORING: | | RECORDKEEPING: | | | | | | | | | | REPORTING: | | TESTING: | | | | MONITORING: | | ocess parameters and ranges that are proposed to be e compliance with the operation of this process equipment | | | | RECORDKEEPING:
REPORTING: | Please describe any proposed er | cordkeeping that will accompany the monitoring.
nissions testing for this process equipment on air pollution | | | | TESTING: | control device. Please describe any proposed er control device. | nissions testing for this process equipment on air pollution | | | | 31. Manufacturer's Guaranteed Control Efficiency for each air pollutant. Manufacturer is projecting on a vol ppm, 3% O2 dry max – Nox 5 ppm, CO 5 ppm, VOC 5 ppm, NH3 3 ppm Values used for permit are Nox 8 ppm, CO 8 ppm, VOC 8 ppm, NH3 5 ppm | | | | | | 32. Manufacturer's Gua | aranteed Control Efficiency for eac | ch air pollutant. | | | | 33. Describe all operating ranges and maintenance procedures required by Manufacturer to maintain warranty. | | | | | ## Attachment M Air Pollution Control Device Sheet (FLARE SYSTEM) Control Device ID No. (must match Emission Units Table): C5A, C5B, C5C ## **Equipment Information** | 1. | Manufacturer: Manufacturer not selected Model No. | 2. Method: Elevated flare Ground flare Ground flare Other Describe Dual HP/LP Flare | |-----|--|---| | 3. | Provide diagram(s) of unit describing capture syste capacity, horsepower of movers. If applicable, state | em with duct arrangement and size of duct, air volume, hood face velocity and hood collection efficiency. | | 4. | Method of system used: Steam-assisted Air-assisted | ☐ Pressure-assisted ☐ Non-assisted | | 5. | Maximum capacity of flare: | 6. Dimensions of stack: | | | scf/min | Diameter ft. | | | scf/hr | Height >175 ft. | | 7. | Estimated combustion efficiency: (Waste gas destruction efficiency) Estimated: 99 % Minimum guaranteed: 98 % | 8. Fuel used in burners: Natural Gas Fuel Oil, Number Other, Specify: | | 9. | Number of burners: | 11. Describe method of controlling flame: | | | Rating: BTU/hr | | | 10. | Will preheat be used? ☐ Yes ☐ No | | | 12. | Flare height: >175 ft | 14. Natural gas flow rate to flare pilot flame per pilot light: 2491 scf/min | | 13. | Flare tip inside diameter: ft | 41.5 scf/hr | | 15. | Number of pilot lights: | 16. Will automatic re-ignition be used? | | | Total $6 @ 45{,}000$ BTU/hr | ⊠ Yes □ No | | 17. | If automatic re-ignition will be used, describe the me | thod: | | 18. | Is pilot flame equipped with a monitor? | □ No | | | | n-Red
nera with monitoring control room | | 19. | Hours of unit operation per year: 8,760 | | | | | Steam I | njed | tion | | | |-----|--|---|--------|-----------------------------------|-----------------------|---------| | 20. | Will steam injection be used | d? ☐ Yes | 21. | Steam pressure | F | PSIG | | | | | | Minimum Expected: | | | | 22. | Total Steam flow rate: | LB/hr | 23. | Temperature: | c | °F | | 24. | Velocity | ft/sec | 25. | Number of jet streams | | | | | Diameter of steam jets: | in | _ | Design basis for steam in | njected: | | | 20 | How will stoom flow be conf | trolled if steam injection is | | | B steam/LB hvdroca | rbon | | 20. | How will steam flow be cont | noned if steam injection is | use | eu ? | | | | | | | | <u> </u> | | | | 29. | Cha | | te G | as Stream to be Burned Quantity | - | | | 29. | Name | Quantity Grains of H ₂ S/100 ft ³ | | (LB/hr, ft ³ /hr, etc) | Source of Mate | rial | | | LP Gas | | | Typically 0 | Packing leaka | ge | | | Cold Startup Gas | | | Attachment N | | | | | Syn Loop Trip | | | Attachment N | | | | | Reformer Trip | | | Attachment N | | | | | Shutdown | | | Attachment N | | | | | | | | | | | | 30. | Estimate total combustible t | o flare: See Att | tach | ment N LB/hı | or ACF/hr | | | | (Maximum mass flow rate o | | | scfm | | | | 31. | Estimated total flow rate to t | • | | burned, carrier gases, au | xiliary fuel, etc.: | | | 20 | See Attachment N | LB/hr or ACF/hr | | | | | | 32. | Give composition of carrier See Attachment N | gases: | | | | | | | See Tittaelillielit IV | | | | | | | 33. | Temperature of emission st | | 34. | Identify and describe all | - | | | | Haatin maalaa a f amiaalaa a | °F | | | BTU | | | | Heating value of emission s | tream:
BTU/ft³ | | | BTU | | | | Mean molecular weight of e | = : | | | BTU | | | | MW = lb/lb-mc | | | | BTU, | /scf | | 35. | Temperature of flare gas: | °F | 36. | Flare gas flow rate: | scf/min | | | 37. | Flare gas heat content: | BTU/ft ³ | 38. | Flare gas exit velocity: | scf/min | | | 39. | Maximum rate during emerg | gency for one major piece | e of e | equipment or process unit | : scf/min | | | 40. | Maximum rate during emerg | gency for one major piece | of e | equipment or process unit | : BTU/min | | | 41. | Describe any air pollution or reheating, gas humidificatio | | outle | t gas conditioning proces | ses (e.g., gas coolin | ıg, gas | 42. Describe the collection material disposal system: There is no material disposal system for this flare. 43. Have you included *Flare Control Device* in the Emissions Points Data Summary Sheet? | Please propose moi | 44. Proposed Monitoring, Recordkeeping, Reporting, and Testing
Please propose monitoring, recordkeeping, and reporting in order to demonstrate compliance with the propose
operating parameters. Please propose testing in order to demonstrate compliance with the proposed emission
limits. | | | | | |--|--|---|--|--|--| | MONITORING: | | RECORDKEEPING: | | | | | Monitor the emission | point opacity via Method 9 and | As required per 40CFR60, Subpart A, Section | | | | | Method 22. | | 60.18. | | | | | | | | | | | | REPORTING: | | TESTING: | | | | | None proposed. | | None proposed. | | | | | | | | | | | | MONITORING: | monitored in order to demonstrate | ocess parameters and ranges that are proposed to be e compliance with the operation of this process equipment | | | | | | or air control device. | | | | | | RECORDKEEPING:
REPORTING: | Please describe any proposed en | cordkeeping that will accompany the monitoring. nissions testing for this process equipment on air pollution | | | | | TEOTINO | control device. | at a transfer design from the contract of | | | | | TESTING: | control device. | nissions testing for this process equipment on air pollution | | | | | | • | ch air pollutant. nd is anticipated to be 100% for vents and emission | | | | | 46. Manufacturer's Gua | ranteed Control Efficiency for eac | h air pollutant. | | | | | 98% | | | | | | | The flare is specification ranges and maintenance. | cally design for each process are | edures required by Manufacturer to
maintain warranty. Indicate the final design has not been completed. Operating intified in the final design and with the flare system enance procedures will be followed. | | | | | | | | | | | # Attachment M Air Pollution Control Device Sheet (OTHER COLLECTORS) Control Device ID No. (must match Emission Units Table): C3G1, C3G2, ..., C3G7 ### **Equipment Information** | 1. | Manufacturer:
Model No. Miratech | 2 | Control Device Nan
Type: SCR and Ox | ne: SCR/Oxidation System
yCat | | | |-----|---|---------|---|-----------------------------------|--|--| | 3. | Provide diagram(s) of unit describing capture sy capacity, horsepower of movers. If applicable, sta | | | | | | | 4. | On a separate sheet(s) supply all data and calcula | ations | used in selecting or de | esigning this collection device. | | | | 5. | Provide a scale diagram of the control device showing internal construction. See Miratech Data Sheets | | | | | | | 6. | Submit a schematic and diagram with dimensions | and f | flow rates. See Mirated | h Data Sheets | | | | 7. | Guaranteed minimum collection efficiency for eac | h pollı | utant collected: | | | | | 8. | 8. Attached efficiency curve and/or other efficiency information. | | | | | | | 9. | Design inlet volume: SCF | M 1 | 0. Capacity: | | | | | | 11. Indicate the liquid flow rate and describe equipment provided to measure pressure drop and flow rate, if any. Urea, 32.5%, system dosing capacity is 20 L/hr. Estimated reactant consumption is 3.1 gal/h (11.9 l/h) per engine | | | | | | | 12. | Attach any additional data including auxiliary equipequipment. | ment | and operation details t | o thoroughly evaluate the control | | | | 13. | 13. Description of method of handling the collected material(s) for reuse of disposal. | | | | | | | | Gas Stream | n Cha | aracteristics | | | | | 14. | Are halogenated organics present? Are particulates present? Are metals present? | |] Yes ⊠ No
] Yes ⊠ No
] Yes ⊠ No | | | | | 15. | Inlet Emission stream parameters: | | Maximum | Typical | | | | | Pressure (mmHg): | | | | | | | | Heat Content (BTU/scf): | | | | | | | | Oxygen Content (%): | | | | | | | | Moisture Content (%): | | | | | | | | Relative Humidity (%): | | | | | | | 16. | 16. Type of pollutant(s) controlled: ☐ SO _x ☐ Particulate (type): | | | | ☐ Odor
☑ Other NOx, | CO, VOC, Org | anic HAPs | | |-----|---|--------------------|--|-----------------|--------------------------------------|-------------------|------------|-----------------| | 17. | Inle | et gas velocity: | | ft/sec | 18. Pollutant | specific gravity: | | | | 19. | 19. Gas flow into the collector: ACF @ °F and PSIA | | 20. Gas stream temperature:
Inlet:
Outlet: | | | °F
°F | | | | 21. | 21. Gas flow rate: Design Maximum: Average Expected: ACFM | | | 22. Particulate | e Grain Loadino
Inlet:
Outlet: | g in grains/scf: | | | | 23. | 23. Emission rate of each pollutant (specify) into and out of collector: | | | | | | | | | | Ро | llutant | IN Po | llutant | Emission | OUT Po | ollutant | Control | | | | | lb/hr | grains/acf | Capture
Efficiency
% | lb/hr | grains/acf | Efficiency
% | | | Α | NOx | 12.53 | | 100 | 1.708 | | 85.0 | | | В | CO | 17.09 | | 100 | 1.243 | | 92.0 | | | С | VOC | 2.108 | | 100 | 0.958 | | 50.0 | | | D | Formaldehyde | 3.280 | | 100 | 0.295 | | 91.0 | | | Е | HAPS | 4.177 | | 100 | 0.542 | | 86.4 | | 24. | Dir | nensions of stack: | Heiç | ght | ft. | Diameter | | ft. | | 25. | 25. Supply a curve showing proposed collection efficiency versus gas volume from 25 to 130 percent of design rating of collector. | | | | | | | | ### **Particulate Distribution** | | i ditiodiato Biotilibation | | |----------------------------------|--|----------------------------------| | 26. Complete the table: | Particle Size Distribution at Inlet to Collector | Fraction Efficiency of Collector | | Particulate Size Range (microns) | Weight % for Size Range | Weight % for Size Range | | 0 – 2 | | | | 2 – 4 | | | | 4 – 6 | | | | 6 – 8 | | | | 8 – 10 | | | | 10 – 12 | | | | 12 – 16 | | | | 16 – 20 | | | | 20 – 30 | | | | 30 – 40 | | | | 40 – 50 | | | | 50 – 60 | | | | 60 – 70 | | | | 70 – 80 | | | | 80 – 90 | | | | 90 – 100 | | | | >100 | | | | | | | | | 27. Describe any air pollution control device inlet and outlet gas conditioning processes (e.g., gas cooling, gas reheating, gas humidification): | | | | |--|---|--|--|--| | 28. Describe the collect | ction material disposal system: | | | | | 29. Have you included | Other Collectores Control Device | e in the Emissions Points Data Summary Sheet? | | | | Please propose mo | | and Testing ting in order to demonstrate compliance with the proposed r to demonstrate compliance with the proposed emissions | | | | MONITORING: SCR wanalyzer | vill come with a SCR controller and | RECORDKEEPING: | | | | REPORTING: | | TESTING: Owner will conduct performance testing to demonstrate that the system initially meets the guarantee control efficiencies | | | | MONITORING: RECORDKEEPING: REPORTING: TESTING: | monitored in order to demonstrate or air control device. Please describe the proposed re Please describe any proposed er control device. | cocess parameters and ranges that are proposed to be compliance with the operation of this process equipment cordkeeping that will accompany the monitoring. nissions testing for this process equipment on air pollution nissions testing for this process equipment on air pollution | | | | 31. Manufacturer's Guaranteed Control Efficiency for each air pollutant. Target for Engine NOx = 93.9%, CO = 95%, VOC = 87.3%, Formaldehyde = 93.1% | | | | | | 32. Manufacturer's Guaranteed Control Efficiency for each air pollutant. Guarantees NOx = 85%, CO = 92%, VOC = 50.0%, Formaldehyde = 91.0% | | | | | | 33. Describe all operat | ting ranges and maintenance proce | edures required by Manufacturer to maintain warranty. | | | Proposal Number: NEW-20-002213 Rev(4) #### **Application & Performance Warranty Data** #### **Project Information** Site Location: Ohio Project Name: 9375721 Application: Prime Power Number Of Engines: 7 Operating Hours per Year: 8760 **Engine Specifications** Engine Manufacturer: Caterpillar Model Number: CG260-16 Rated Speed: 900 RPM Type of Fuel: Natural Gas Type of Lube Oil: 0.6 wt% sulfated ash or less Lube Oil Consumption: 0.1 % Fuel Consumption Number of Exhaust Manifolds: 1 #### **Engine Cycle Data** | Load | Speed | Power | Exhaust
Flow | Exhaust
Temp. | Fuel
Cons. | NO _x | со | NMHC | NMNEHC | CH ₂ O | O ₂ | H ₂ O | |------|-------|-------|-----------------|------------------|---------------|-----------------|----------|----------|----------|-------------------|----------------|------------------| | % | | kW | lb/hr | F | | g/bhp-hr | g/bhp-hr | g/bhp-hr | g/bhp-hr | g/bhp-hr | % | % | | 100 | Rated | 4,102 | 48,588 | 853 | | 0.939 | 1.281 | 0.238 | 0.158 | 0.27 | 9.9 | 9.9 | #### **Emission Data (100% Load)** | | | Raw Engine Emissions | | | | | | | Target Outlet Emissions | | | | | | | |-------------------|--------------|----------------------|----------------------------------|-------|---------|--------------|--------------|---------|----------------------------------|-------|---------|--------------|-------------------------|--|--| | Emission | g/bhp-
hr | tons/yr | ppmvd
@ 15%
O ₂ | ppmvd | g/kW-hr | lb/MW-
hr | g/bhp-
hr | tons/yr | ppmvd
@ 15%
O ₂ | ppmvd | g/kW-hr | lb/MW-
hr | Calculated
Reduction | | | | NO _X * | 0.94 | 49.88 | 88 | 164 | 1.259 | 2.78 | 0.06 | 3.04 | 5 | 10 | 0.077 | 0.17 | 93.9% | | | | СО | 1.28 | 68.05 | 197 | 368 | 1.718 | 3.79 | 0.06 | 3.4 | 10 | 18 | 0.086 | 0.19 | 95% | | | | NMNEHC** | 0.16 | 8.39 | 42 | 79 | 0.212 | 0.47 | 0.02 | 1.06 | 5 | 10 | 0.027 | 0.06 | 87.3% | | | | CH ₂ O | 0.27 | 14.34 | 39 | 72 | 0.362 | 0.8 | 0.02 | 0.99 | 3 | 5 | 0.025 | 0.06 | 93.1% | | | $^{^{\}ast}\,$ MW referenced as NO₂ ^{**} MW referenced as CH4. Propane in the exhaust shall not exceed 15% by volume of the NMNEHC compounds in the exhaust, excluding aldehydes. The 15% (vol.) shall be established on a wet basis, reported on a methane molecular weight basis. The measurement of exhaust NMNEHC composition shall be based upon EPA method 320 (FTIR), and shall exclude formaldehyde. Proposal Number: NEW-20-002213 Rev(4) #### **System Specifications** ## SCR/Oxidation System Specifications (SP-EM120.180-TBD, ACIS II, Commissioning & Startup, SP-PT-72-TBD, 36" Mixing Section (3 Mixer)) Design Exhaust Flow Rate: 48,588 lb/hr Design Exhaust Temperature¹: 853°F Housing Model Number: SP-PT-72-TBD Element Model Number: SCRC-084-150-300 Number of Catalyst Layers: 2 Number of Spare Catalyst Layers: 0 Total Catalyst Volume: SCR Catalyst Volume: SCR Catalyst Space Velocity: Ammonia Reduction Catalyst Volume: 29 cubic feet Ammonia Reduction Catalyst Space Velocity: 22,153 1/hr System Pressure Loss:
12.0 inches of WC (Clean) (29.9 mBar) Sound Attenuation: 25-30 dBA insertion loss Exhaust Temperature Limits: 572 – 977°F (300 – 525°C) Reactant: Urea Percent Concentration: 32.5% System Dosing Capacity: 20 L/hr Estimated Reactant Consumption: 3.1 gal/hr (11.9 L/hr) / Per Engine ## **MIRATECH Scope of Supply & Equipment Details** | | Model Number | Quantity | |---|--|--------------| | Selective Catalytic Reduction Housing | SP-EM120.180-TBD | 1 / engine | | SCR Housing | SP-EM120.180-TBD | 1 / engine | | Number of Catalyst Layers | 4.0 | | | Number of Spare Catalyst Layers | 2.0 | | | Number of Catalyst Blocks per Layer | 120 | | | Material | Carbon Steel | | | • Paint | None | | | Inlet Pipe Size & Connection | 36 inch FF Flange, 150# ANSI standard bolt pattern | | | Outlet Pipe Size & Connection | 36 inch FF Flange, 150# ANSI standard bolt pattern | | | Door Location | Тор | | | • Dimensions | 78.000" H x 94.500" W x 256" L | | | Weight Without Catalyst | 7,942 lbs | | | Weight Fully Loaded With Catalyst | 15,708 lbs | | | • Insulation | None | | | Tray Set | Tray Set-EM120-300mm | 4 / engine | | SCR Catalyst | SCRC-084-150-300 | 360 / engine | | Redox Catalyst | ROM.1300.46.C3.C5.S150.045.255 | 120 / engine | | Oxidation Housing & Catalyst | SP-PT-72-TBD | 1 / engine | | Catalyst Housing | SP-PT-72-TBD-HSG | 1 / engine | | • Material | Carbon Steel | | | • Paint | Standard High Temperature Black Paint | | | Approximate Diameter | 72 inches | | | Inlet Pipe Size & Connection | 24 inch FF Flange, 150# ANSI standard bolt pattern | | | Outlet Pipe Size & Connection | 36 inch FF Flange, 150# ANSI standard bolt pattern | | | Overall Length | 198 inches | | | Instrumentation Ports | 2 inlet/2 outlet (1/2" NPT) | | | Oxygen Sensor Ports | 1 inlet/1 outlet (18mm) | | | Oxidation Catalyst | MECB-OX-SB4000-2421-3600-291 | 4 / engine | | Blind Catalyst | MEC-BK-XX-2421-4000-291 | 2 / engine | | Nut, Bolt, and Gasket Set | NBG-S3624-6 | 1 / engine | | Mixing Section | 36" Mixing Section (3 Mixer) | 1 / engine | | Pre-Fabricated Mixing Section | 36" Mixing Section (3 Mixer) | 1 / engine | | • Material | Carbon Steel w/ 304 SS Hydrolysis Section | | | Overall Length | 221 inches | | | • Weight | 1416 lbs | | | Flow Dresser | 36" Flow Dresser | 1 / engine | | • Weight | 128 lbs | | | | | | Proposal Number: NEW-20-002213 Rev(4) | | Model Number | Quantity | |--------------------------------|------------------------------------|-------------| | Dosing Mixer | 36" Dosing Mixer | 1 / engine | | • Weight | 47 lbs | | | Static Mixer | 36" Static Mixer | 2 / engine | | • Weight | 55 lbs | | | Mixing Section Injector Flange | 36" Mixing Section Injector Flange | 1 / engine | | • Weight | 4 lbs | | | SCR Control System | ACIS II | 1 / engine | | SCR Controller | SNQ20.lab.ops.no0100 | 1 / engine | | Dosing Box | SEN20.lab | 1 / engine | | Overall Dimensions | 15.75 W x 15.75 H x 6.562 D | | | • Weight | 27 lbs | | | Reactant Pump | VPN20.lab | 1 / engine | | Overall Dimensions | 19.685 W x 15.906 H x 23.031 D | | | • Weight | 62 lbs | | | Reactant Filter | FILTER20 | 1 / engine | | Injector | DEN20.800 | 1 / engine | | • Weight | 10 lbs | | | Natural Gas Sample Probe | LS1075 | 1 / engine | | • Weight | 0.94 lbs | | | Differential Pressure Sensor | PT.040 | 1 / engine | | Feed Forward | FWD | 1 / engine | | Bypass Probe | NP800 | 1 / engine | | Temperature Sensor | TT.12.32.1112 | 2 / engine | | Air Compressor | CA20.lab | 1 / engine | | Overall Dimensions | 9.842 W x 26.772 H x 15.748 D | | | • Weight | 26 lbs | | | Commissioning & Startup | Commissioning & Startup | 1 / project | | Analyzer Charges | Analyzer Charges | 1 / project | | Expense Charges | Expense Charges | 1 / project | | Labor Charges | Labor Charges | 1 / project | ## **Optional Content MIRATECH Scope of Supply & Equipment Details** | | Model Number | Quantity | |-------------------------|---------------------------------|-------------| | Maintenance Pack | ACIS II Maintenance Pack | 1 / project | | Maintenance Pack | VPN20 Maintenance Pack | 1 / project | | SCR Parts | 601.0013 | 1 / project | | Maintenance Pack | SEN20 Maintenance Pack | 1 / project | | SCR Parts | 2020.0233 | 1 / project | | SCR Parts | 902.0021 | 1 / project | | Maintenance Pack | CA20 Maintenance Pack | 1 / project | | SCR Parts | 803.0004 | 1 / project | | SCR Parts | 2020.0243 | 1 / project | | Maintenance Pack | SNQ Maintenance Pack | 1 / project | | SCR Parts | 2040.0188 | 1 / engine | | SCR Parts | 1304.0201 | 1 / project | | SCR Parts | 601.0049 | 2 / project | | SCR Parts | 2010.0067 | 2 / project | | SCR Parts | 6000.0058 | 1 / project | | SCR Parts | 1103.0211 | 2 / project | | Maintenance Pack | DEX20.XXX Maintenance Pack | 1 / project | | SCR Parts | 2070.0158 | 2 / project | | SCR Parts | 301.1317 | 2 / project | | SCR Parts | 302.0017 | 2 / project | | SCR Parts | 1304.0006 | 2 / project | | SCR Parts | 302.0018 | 2 / project | | SCR Parts | 1304.0008 | 2 / project | | Spare Parts | ACIS II Recommended Spare Parts | 1 / project | | Recommended Spare Parts | VPN20 Recommended Spare Parts | 1 / project | | SCR Parts | 601.0038 | 1 / project | | Recommended Spare Parts | SEN20 Recommended Spare Parts | 1 / project | | SCR Parts | 2020.0233 | 1 / project | | Recommended Spare Parts | CA20 Recommended Spare Parts | 1 / project | | SCR Parts | 2020.0238 | 1 / project | | Recommended Spare Parts | SNQ Recommended Spare Parts | 1 / project | | SCR Parts | 6000.8618 | 1 / project | | SCR Parts | 2020.0279 | 1 / project | | SCR Parts | 6000.0058 | 1 / project | | SCR Parts | 601.0009 | 1 / project | | | | | Heat Trace **Model Number** None Proposal Number: NEW-20-002213 Rev(4) Quantity Material Cross-Linked Polyethylene • Tank Dimensions 50.5 D x 82 H • Capacity 500 US Gallons Weight 130 lbsWall Construction Single • Insulation None Seismic Tie Downs Reactant Tank Level IndicatorTLI1 / engineReactant Tank Level IndicatorTLI1 / engineLevel TransmitterLU201 / engineLevel ControllerLI551 / engineLevel Controller EnclosureLM921 / engine #### **Customer Scope Of Supply** - · Support Structure - Attachment to Support Structure (Bolts, Nuts, Levels, etc.) - · Expansion Joints - Exhaust Piping - · Inlet Pipe Bolts, Nuts, & Gasket - · Outlet Pipe Bolts, Nuts, & Gasket - · Insulation for Exhaust Piping - · Power Input (230 VAC, 60 Hz, Single Phase) - · Component Installation Including External Tubing and Wiring - Isolated Engine Load Signal to MIRATECH Equipment (4-20 mA) - Dry Contact (N.O.) for Engine Run Signal to MIRATECH Equipment - Heat Tracing of Reactant Lines (Required when Ambient Temperatures are Below 40 °F) - Heat Tracing of Sample Lines (Required when Ambient Temperatures are Below 32 °F) - Design for Structural Support and Thermal Expansion #### **Special Notes & Conditions** - 1. For housings and exhaust components that are insulated, internally or externally, please refer to Section 7.1 of the General Terms and Conditions of Sale to prevent voiding MIRATECH product warranty. - Carbon steel is suitable for temperatures up to 900° F / 482° C continuously, when covered with external insulation or a heat shield. For continuous operation above 900° F / 482° C, where the equipment is externally insulated or has a heat shield, stainless steel should be used. - A packed silencer installed upstream of the MIRATECH catalyst system will void MIRATECH's limited warranty. - Final catalyst housings are dependent on engine output and required emission reductions. Changes may be made to optimize the system design at the time of order. - Any drawings included with this proposal are preliminary in nature and could change depending on final product selection. - · Any sound attenuation listed in this proposal is based on housing with catalyst elements installed. - · Any emission reductions listed in this proposal are based on housing with catalyst elements installed. - MIRATECH will confirm shipping location upon placement of order. ## ATTACHMENT N: SUPPORTING EMISSIONS CALCULATIONS ## WVM Pleasants County Methanol Plant | Overall Plant | Major Po | llutants, t | ру | | | | | | |------------------------|----------|-------------|-------|------|-------|-------|-------|-------| | Process | PM | PM10 | PM2.5 | SO2 | NOx | СО | VOC | HAP | | SMR Normal | 11.89 | 11.89 | 11.89 | 1.66 | 35.8 | 21.8 | 10.8 | 0.0 | | SMR SSM Events | 0.22 | 0.22 | 0.17 | 0.00 | 0.45 | 0.45 | 0.49 | 0.06 | | Flare SSM Events | 0.94 | 0.94 | 0.71 | 0.00 | 3.57 | 27.35 | 0.48 | 0.32 | | Flare Normal | 0.01 | 0.01 | 0.01 | 0.00 | 0.24 | 0.99 | 0.02 | 0.01 | | Power Plant | 3.35 | 3.35 | 3.35 | 0.61 | 52.4 | 38.1 | 29.4 | 16.6 | | Subtotal Point Sources | 16.42 | 16.42 | 16.13 | 2.28 | 92.44 | 88.69 | 41.16 | 17.00 | | Equipment Leaks | | | - | | 1 | - | 5.7 | 5.6 | | Haul Road | 1.20 | 0.2 | 0.1 | | | | | | | Subtotal Fugitive | 1.20 | 0.2 | 0.1 | 0 | 0 | 0 | 5.7 | 5.6 | | Total Plant | 17.62 | 16.66 | 16.19 | 2.28 | 92.44 | 88.69 | 46.89 | 22.62 | | PER Emissions Point | Major Po | llutants, [.] | tpy | | | | | | |---------------------|----------|------------------------|-------|-------|------|------|-------|-------| | | PM | PM10 | PM2.5 | SO2 | NOx | CO | VOC | HAP | | SMR Flue Gas Stack | 4.04 | 4.04 | 4.02 | 0.556 | 12.1 | 7.42 | 3.76 | 0.018 | | Flare | 0.32 | 0.32 | 0.239 | 0.001 | 1.27 | 9.45 | 0.167 | 0.108 | | Engine | 0.48 | 0.48 | 0.48 | 0.09 | 7.48 | 5.44 | 4.20 | 2.375 | | Overall Plant | HAPs, tpy | 1 | | | | | |---------------|-----------|----------|----------|---------|------|-------| | | RICE | Fugitive | Totals | | | | | Acetaldehyde | 2.818 | 0 | 0 | 0 | 0 | 2.82 | | Acrolein | 1.399 | 0 | 0 | | 0 | 1.40 | | Formaldehyde | 9.051 | 0 | 3.66E-03 | 0.00025 | 0 | 9.05 | | Methanol | 0.953 | 0 | 3.07E-01 | 0 | 5.62 | 6.88 | |
n-Hexane | 0.785 | 0 | 6.24E-02 | 0.006 | 0 | 0.85 | | Naphthalene | 0.081 | 0 | 2.98E-05 | 2E-06 | 0 | 0.08 | | Total | | | | | | 21.08 | **SMR - HTCR Emissions Per Unit** | OPERATING PARAMETERS | | | | | | | | | |-------------------------------------|------------|------------------|-------------|----------|-----------|-----------|---------------|------------------------------| | SMR Combustion Basis | STM 2944 | STM 2936 | | | | | | | | CASE | MB | DB | Total | | Stream Da | ta from H | Г | | | Operating Schedule | 8,760 | 8760 | 8760 | | hrs/yr | | | | | Fuels | | | | | Purge Gas | | | | | Fuel Flow, SCFH | 406,475 | 50,289 | 456,764 | | composite | fuel flow | | | | Heat Input, HHV MMBtu/h | 187.79 | 23.23 | 211.02 | | composite | fuel flow | | | | Fuel HHV, Btu/SCF | 462 | 462 | 462 | | composite | fuel | | | | GAS COMPOSITION, scf/h | | | | | | | | | | C3+ | | | | | | | | | | C5+ | | | | | | | | | | C_2H_6 | j | | | | | | | | | CH₃OH | 45 | 6 | 51 | 3060 | | | | | | CH₄ | 1432 | 177 | 1609 | 96540 | | | | | | co | | | | | | | | | | CO2 | | | | | | | | | | H2 | | | | | | | | | | Higher Alcohols | | 020 | | 3333.3 | | | | | | N2 | | 4 | 35 | 2100 | | | | | | 02 | | | | | | | | | | H20 | | 1 | 9 | 540 | | | | | | Sulfur Content | | | | | gr/scf | | | | | MOLECULAR WEIGHT | 6.67 | 6.67 | 6.67 | 6.67 | 0, | | | | | | | | | | | | | | | Exhaust Flow to SCR | | | | | acfm | | | | | | 6774 | 839 | 7613 | 456780 | scfm | | | | | | | | | | | 3%, Dry | | | | | MW | Mol, % | lb/h | SCFM | Nm3/hr | Nm3/hr | | | | Argon | 39.948 | | | | 910 | | | | | Carbon Dioxide | 44.01 | | | - | - | | | | | Nitrogen | 28.02 | | | - | | | | | | Exhaust O2 | 32 | | | - | 10,415 | | | | | Exhaust, H20 | 18 | 19.04% | | - | | | | | | Total | | | 295,352 | 69,103 | 111,256 | | | | | MOLECULAR WEIGHT | 27.03 | | | | | (|) | | | EMISSIONS DESIGN BASIS | | | | | | | | | | Criteria Pollutant for Purge Gas by | vendor (or | Natural Gas valu | es per AP42 | | | | | | | Pollutant | | | mg/Nm3 | lb/MMBtu | PPM | DRE | Source | Emissions Basis | | PM10 | | | 5 | | | | Haldor Topsoe | | | PM2.5 | | | 5 | | | | Haldor Topsoe | | | SO2 | | | | 0.0006 | | | HT w/ margin | 0 + AP42, Table 1.4-2 margin | | NOx | 46.0055 | pre-SCR | 150 | | 79.7 | | Haldor Topsoe | 150 mg/Nm3, (dry, 3% O2) | | NOx | post-SCR | 15.05 | 8 | 90.0% HT w/ margin | 5 ppm, (dry, 3% O2) + 3 ppm | |-----|-----------------------|-----------|------|--------------------|-----------------------------| | СО | 28.0101 pre-Oxy Cat | 16.6 | 14.5 | Haldor Topsoe | | | | post-Oxy Cat | 9.16 | 8 | 44.8% HT w/ margin | 5 ppm, (dry, 3% O2) + 3 ppm | | VOC | 13.87539 pre-Oxy Cat | 5 | 8.8 | Haldor Topsoe | | | | 13.87539 post-Oxy Cat | 4.54 | 8 | 9.2% HT w/ margin | 5 ppm, (dry, 3% O2) + 3 ppm | | Pb | | 0.0000103 | | AP42, Table 1.4- | 2 | | N2O | GWP 298 | 0.00454 | | AP42, Table 1.4- | 5 | | NH3 | 17.031 | 3.48 | 5 | Haldor Topsoe | 3 ppm, (dry, 3% O2) + 2 ppm | | CALCULATIONS PER UNIT | | | | | | | | | |-----------------------|----------------------|-------|---------|------------|------|--------|--------|-----------| | Typical Emissions | | lb/hr | | mg/h | kg/h | | tpy | Per Plant | | • | PM | • | 0.9052 | 410,583 | 0. | 0.411 | 3.96 | 11.89 | | | PM10 | | 0.9052 | 410,583 | | 0.411 | 3.96 | 11.89 | | | PM2.5 | | 0.9052 | 410,583 | | 0.411 | 3.96 | 11.89 | | | SO2 | | 0.1266 | | | | 0.55 | 1.66 | | | Nox (pre-SCR) | | 27.1554 | 12,317,496 | | 12.317 | 118.94 | 356.82 | | No | ox (post-controlled) | | 2.7251 | 1,236,102 | | 1.236 | 11.94 | 35.81 | | | CO (pre OXY-CAT) | | 3.0052 | 1,363,136 | | 1.363 | 13.16 | 39.49 | | CC | O (post-controlled) | | 1.6592 | 752,591 | | 0.753 | 7.27 | 21.80 | | , | VOC (pre OXY-CAT) | | 0.9052 | 410,583 | | 0.411 | 3.96 | 11.89 | | VO | C (post-controlled) | | 0.8219 | 372,812 | | 0.373 | 3.60 | 10.80 | | | Pb | | 0.0002 | | | | 0.00 | 0.00 | | | N2O | | 0.9581 | | | | 4.20 | 12.59 | | | NH3 | | 0.6305 | 285,999 | | 0.286 | 2.76 | 8.29 | | Annual Emissions | | TPY | | | | | | | | | PM | | 3.96 | | | | | | | | PM10 | | 3.96 | | | | | | | | PM2.5 | | 3.96 | | | | | | | | SO2 | | 0.55 | | | | | | | | Nox (pre-SCR) | | 118.94 | | | | | | | No | ox (post-controlled) | | 11.94 | | | | | | | | CO (pre OXY-CAT) | | 13.16 | | | | | | | | O (post-controlled) | | 7.27 | | | | | | | | VOC (pre OXY-CAT) | | 3.96 | | | | | | | VO | C (post-controlled) | | 3.60 | | | | | | | | Pb | | 0.001 | | | | | | | | N2O | | 4.20 | | | | | | | | NH3 | | 2.76 | | | | | | No HAPS generated while on the purge gas #### **ESTIMATED EMISSIONS PER SSM EVENT** | Henrianol | | | | SSM EVE | NT EMISSIOI | NS - TPY PE | R UNIT | | | | | | |--|----------------------|-------|-------|---------|-------------|-------------|--------|-------|-------|-------|-------|-------| | Hare | | CS | CS | CS | SLT | SLT | SLT | RTR | RTR | RTR | SD | SD | | Self-annol 1.000 0.000 | Component | Floro | LITCD | Total | Flore | LITCD | Total | Flore | LITCD | Total | Flore | Total | | 1-Instance | | | | | | | | | | | | tons | | 1-Pentanel | 1-Butanol | | | | | | | | | | | 0.000 | | 2,2-Dimethylpropane 0.000 | | | | | | | | | | | | 0.000 | | 2-Butanol 0.000
0.000 | | | | | | | | | 0.000 | 0.000 | | 0.000 | | 2-Methyl-E-Propanol | 2,2-Dimethylpropane | 0.000 | 0.005 | 0.005 | 0.000 | 0.002 | 0.002 | 0.000 | 0.003 | 0.003 | 0.000 | 0.000 | | 2-Methylbutane | 2-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2-Propanol 0.000 | 2-Methyl-1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Aretone 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 1,000 0,00 | 2-Methylbutane | 0.000 | 0.005 | 0.005 | 0.000 | 0.002 | 0.002 | 0.000 | 0.003 | 0.003 | 0.000 | 0.000 | | Argon 0.000 42.520 42.520 0.000 9.554 9.554 9.000 2.2021 - Carbon Dioxide 289.6 201.7 491.3 157.5 68.4 225.9 203.5 115.6 319.1 4.217 Carbon Monoxide 1.184 0.026 1.210 1.246 0.009 1.255 0.898 0.015 0.913 0.002 Ethane 0.030 0.000 | 2-Propanol | | | | | | | | | | | 0.000 | | Carbon Dinoide | | | • | | | | | | | | | 0.000 | | Carbon Monoxide | · | | | | | | | | | | | 0.000 | | Dimethyl Ether | | | • | | | | | | | | | 4.2 | | Ethane | | | | | | | | | | | | 0.023 | | Ethanol 0.000 0.00 | , | | • | | | | | | | | | 0.000 | | Formic Acid | | | | | | | | | | | | 0.001 | | Hydrogen | | | • | | | | | | | | | 0.000 | | F-Butane | | | | | | | | | | | | 0.000 | | Methane | | | | | | | | | | | | 0.000 | | Methanol | | | | | | | | | | | | 0.000 | | Methyl Ethyl Ketone 0.000 | | | | | | | | | | | | 0.020 | | Methyl Formate | | | | | | | | | | | | 0.000 | | Nitrogen 1.300 2472 2473 0.448 556 556 0.553 1280 1281 1.118 | | | | | | | | | | | | 0.000 | | Oxygen 0.000 472.8 472.8 0.000 73.184 73.184 0.000 229 229 - Propane 0.006 0.003 0.008 0.000 0.001 0.001 0.002 0.002 0.005 0.000 Mater 0.623 330.5 333.2 0.813 86.495 87.308 0.624 165.6 166.3 0.079 n-Butane 0.002 0.004 0.005 0.000 0.001 0.001 0.002 0.003 0.000 n-Hexane 0.0001 0.003 0.004 0.000 0.000 0.000 0.000 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.000 0.002 0.000 0.002 0.000 0.002 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 <td>,</td> <td></td> <td>1.118</td> | , | | | | | | | | | | | 1.118 | | Propane | · · | | | | | | | | | | | 0.000 | | Water 0.623 302.5 303.2 0.813 86.495 87.308 0.624 165.6 166.3 0.079 n-Butane 0.002 0.004 0.005 0.000 0.001 0.001 0.001 0.002 0.003 0.000 n-Heptane 0.0001 0.003 0.004 0.000 0.001 0.000 | | | | | | | | | | | 0.000 | 0.000 | | n-Heptane | • | 0.623 | 302.5 | 303.2 | 0.813 | 86.495 | 87.308 | 0.624 | 165.6 | | 0.079 | 0.079 | | n-Hexane 0.001 0.003 0.004 0.000 0.001 0.001 0.002 0.002 0.002 0.000 n-Pentane 0.000 0.005 0.005 0.000 0.002 0.002 0.000 | n-Butane | 0.002 | 0.004 | 0.005 | 0.000 | 0.001 | 0.001 | 0.001 | 0.002 | 0.003 | 0.000 | 0.000 | | n-Pentane 0.000 0.005 0.005 0.000 0.002 0.002 0.000 0.003 0.003 0.000 Hydrogen Sulfide 0.000
0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | n-Heptane | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Hydrogen Sulfide | n-Hexane | 0.001 | 0.003 | 0.004 | 0.000 | 0.001 | 0.001 | 0.000 | 0.002 | 0.002 | 0.000 | 0.000 | | 2-Methylnaphthalene 0.000 <td>n-Pentane</td> <td>0.000</td> <td>0.005</td> <td>0.005</td> <td>0.000</td> <td>0.002</td> <td>0.002</td> <td>0.000</td> <td>0.003</td> <td>0.003</td> <td>0.000</td> <td>0.000</td> | n-Pentane | 0.000 | 0.005 | 0.005 | 0.000 | 0.002 | 0.002 | 0.000 | 0.003 | 0.003 | 0.000 | 0.000 | | 3-Methylcholanthrene 0.000 </td <td>Hydrogen Sulfide</td> <td>0.000</td> <td>0.000</td> <td>0.000</td> <td>0.000</td> <td>0.000</td> <td>0.000</td> <td>0.000</td> <td></td> <td></td> <td>0.000</td> <td>0.000</td> | Hydrogen Sulfide | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | 0.000 | 0.000 | | 2-Dimethylbenz(a)anthrace 0.000 0. | , , | | | | | | | | | | | 0.000 | | Acenaphthene 0.000 | | | | | | | | | | | | 0.000 | | Acenaphthylene 0.000 | , , | | | | | | | | | | | 0.000 | | Anthracene 0.000 | | | | | | | | | | | | 0.000 | | Benz(a)anthracene 0.000 | ' ' | | | | | | | | | | | 0.000 | | Benzene 0.000 < | | | | | | | | | | | | 0.000 | | Benzo(a)pyrene 0.000 | . , | | | | | | | | | | | 0.000 | | Benzo(b)fluoranthene 0.000 </td <td></td> <td>0.000</td> | | | | | | | | | | | | 0.000 | | Benzo(g,h,i)perylene 0.000 </td <td></td> <td></td> <td></td> <td></td> <td>0.000</td> <td></td> <td></td> <td></td> <td></td> <td>0.000</td> <td></td> <td>0.000</td> | | | | | 0.000 | | | | | 0.000 | | 0.000 | | Chrysene 0.000 | Benzo(g,h,i)perylene | | 0.000 | | | | | | | | | 0.000 | | Dibenzo(a,h)anthracene 0.000 | Benzo(k)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Dichlorobenzene 0.000 | · | | | | | | | | | | | 0.000 | | Formaldehyde 0.000 | | | | | | | | | | | | 0.000 | | Naphthalene 0.000
0.000 | | | | | | | | | | | | 0.000 | | Toluene 0.000 0.001 0.001 0.001 < | ' | | | | | | | | | | | 0.000 | | Sulfur Dioxide 0.000 0.001 0.001 0.014 0.014 0.013 0.003 0.001 0.003 0.003 0.003 0.003 0.001 | | | | | | | | | | | | 0.000 | | Total VOC 0.029 0.028 0.057 0.007 0.010 0.016 0.013 0.016 0.029 0.001 NOX 0.182 0.027 0.209 0.103 0.006 0.109 0.124 0.014 0.137 0.003 | | | | | | | | | | | | 0.000 | | NOx 0.182 0.027 0.209 0.103 0.006 0.109 0.124 0.014 0.137 0.003 | Sultur Dioxide | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | NOx 0.182 0.027 0.209 0.103 0.006 0.109 0.124 0.014 0.137 0.003 | Total VOC | 0.030 | 0.030 | 0.057 | 0.007 | 0.010 | 0.016 | 0.013 | 0.016 | 0.020 | 0.004 | 0.001 | | | | | | | | | | | | | | 0.001 | | FIVILU 0.045 0.015 0.015 0.037 0.004 0.041 0.032 0.007 0.039 0.001 | | | | | | | | | | | | 0.003 | | | | | | | | | | | | | | 0.001 | | | | | | | | | | | | | | 0.001 | | | | SSM | I FVFNT FN | IISSIONS - TI | PY PFR OV | FRALL PLA | NT | | | | | |--|-------|---------|------------|---------------|-----------|-----------|-------|---------|---------|-------|-------| | | CS | CS | CS | SLT | SLT | SLT | RTR | RTR | RTR | SD | SD | | Component | Flare | HTCR | Total | Flare | HTCR | Total | Flare | HTCR | Total | Flare | Total | | | tons | 1-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 1-Pentanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2,2-Dimethylpropane | 0.001 | 0.015 | 0.016 | 0.000 | 0.005 | 0.005 | 0.001 | 0.008 | 0.009 | 0.000 | 0.000 | | 2-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2-Methyl-1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2-Methylbutane | 0.000 | 0.015 | 0.015 | 0.000 | 0.005 | 0.005 | 0.000 | 0.008 | 0.009 | 0.000 | 0.000 | | 2-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Acetone | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Argon | 0.0 | 127.6 | 127.6 | 0.0 | 28.7 | 28.7 | 0.0 | 66.1 | 66.1 | 0.0 | 0.0 | | Carbon Dioxide | 869 | 605 | 1,474 | 472 | 205 | 678 | 611 | 347 | 957 | 13 | 13 | | Carbon Monoxide | 3.553 | 0.077 | 3.630 | 3.739 | 0.026 | 3.765 | 2.694 | 0.044 | 2.739 | 0.068 | 0.068 | | Dimethyl Ether | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Ethane | 0.091 | 0.016 | 0.107 | 0.001 | 0.005 | 0.006 | 0.055 | 0.009 | 0.064 | 0.003 | 0.003 | | Ethanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Formic Acid | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Hydrogen | 1.011 | 0.000 | 1.011 | 1.108 | 0.000 | 1.108 | 0.763 | 0.000 | 0.763 | 0.017 | 0.017 | | i-Butane | 0.005 | 0.011 | 0.015 | 0.000 | 0.004 | 0.004 | 0.003 | 0.006 | 0.009 | 0.000 | 0.000 | | Methane | 4.668 | 0.012 | 4.680 | 1.074 | 0.005 | 1.079 | 2.969 | 0.007 | 2.976 | 0.077 | 0.077 | | Methanol | 0.056 | 0.000 | 0.056 | 0.019 | 0.000 | 0.019 | 0.020 | 0.000 | 0.020 | 0.002 | 0.002 | | Methyl Ethyl Ketone | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Methyl Formate | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Nitrogen | 3.9 | 7,416.6 | 7,420.5 | 1.3 | 1,666.6 | 1,668.0 | 1.7 | 3,841.2 | 3,842.9 | 3.4 | 3.4 | | Oxygen | 0.0 | 1,418.3 | 1,418.3 | 0.0 | 219.6 | 219.6 | 0.0 | 686.7 | 686.7 | 0.0 | 0.0 | | Propane | 0.017 | 0.008 | 0.025 | 0.000 | 0.004 | 0.004 | 0.010 | 0.005 | 0.015 | 0.001 | 0.001 | | Water | 1.87 | 907.59 | 909.45 | 2.44 | 259.49 | 261.92 | 1.87 | 496.88 | 498.75 | 0.24 | 0.24 | | n-Butane | 0.005 | 0.011 | 0.015 | 0.000 | 0.004 | 0.004 | 0.003 | 0.006 | 0.009 | 0.000 | 0.000 | | n-Heptane | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | n-Hexane | 0.002 | 0.009 | 0.011 | 0.000 | 0.003 | 0.003 | 0.001 | 0.005 | 0.006 | 0.000 | 0.000 | | n-Pentane | 0.001 | 0.015 | 0.016 | 0.000 | 0.005 | 0.005 | 0.001 | 0.008 | 0.009 | 0.000 | 0.000 | | Hydrogen Sulfide | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2-Methylnaphthalene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 3-Methylcholanthrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 7,12-Dimethylbenz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Acenaphthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Acenaphthylene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(a)pyrene Benzo(b)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(g,h,i)perylene | | | | | | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(g,n,i)perylene
Benzo(k)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Chrysene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Dibenzo(a,h)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Dichlorobenzene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Fluorene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Formaldehyde | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Indeno(1,2,3-cd)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Naphthalene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Phenanathrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Toluene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Sulfur Dioxide | 0.000 | 0.001 | 0.001 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | | | | | | | | | | | | | | | Total VOC | 0.087 | 0.083 | 0.170 | 0.020 | 0.029 | 0.049 | 0.039 | 0.048 | 0.086 | 0.004 | 0.004 | | NOx | 0.545 | 0.082 | 0.626 | 0.308 | 0.019 | 0.327 | 0.371 | 0.041 | 0.412 | 0.009 | 0.009 | | PM10 | 0.130 | 0.038 | 0.169 | 0.111 | 0.013 | 0.124 | 0.095 | 0.022 | 0.117 | 0.002 | 0.002 | | PM2.5 | 0.098 | 0.029 | 0.127 | 0.083 | 0.010 | 0.093 | 0.071 | 0.017 | 0.088 | 0.002 | 0.002 | | | 0.000 | 0.032 | 0.032 | 0.000 | 0.007 | 0.007 | 0.000 | 0.017 | 0.017 | 0.000 | 0.000 | | Ammonia | 0.000 | 0.032 | 0.032 | 0.000 | | | | 0.017 | 0.017 | 0.000 | 0.000 | ### BASIS OF SSM COMINATION EVENTS | SSM CASE Evaluation | Base Case | |----------------------|--------------| | Description | Combinations | | Startup | 4 | | Shudown | 4 | | Synloop Trip | 2 | | Reformer Trip & Rest | 2 | ### ESTIMATED EMISSIONS FOR SELECTED COMINATION OF VARIOUS SSM CASES PER OVERALL PLANT | ESTIMATED EMISSION | | |--------------------------------|-----------------| | SSM COMBINATION E | MISSIONS | | | Base Case | | Constituent | Flare+HTCR | | | tons | | 1-Butanol | 0.000 | | 1-Pentanol | 0.000 | | 1-Propanol | 0.000 | | 2,2-Dimethylpropane | 0.093 | | 2-Butanol | 0.000 | | 2-Methyl-1-Propanol | 0.000 | | 2-Methylbutane | 0.087 | | 2-Propanol | 0.000 | | Acetone | 0.000 | | Argon | 699.7 | | Carbon Dioxide | 9,217 | | Carbon Monoxide | 27.798 | | Dimethyl Ether | 0.002 | | Ethane | 0.576 | | Ethanol | 0.000 | | Formic Acid | 0.000 | | Hydrogen | 7.856 | | i-Butane | 0.087 | | Methane | | | Methanol | 27.140
0.307 | | Methyl Ethyl Ketone | 0.000 | | | | | Methyl Formate | 0.003 | | Nitrogen | 40,717 | | Oxygen | 7,486 | | Propane | 0.144 | | Water | 5,160 | | n-Butane | 0.089 | | n-Heptane | 0.002 | | n-Hexane | 0.062 | | n-Pentane | 0.092 | | Hydrogen Sulfide | 0.000 | |
2-Methylnaphthalene | 0.000 | | 3-Methylcholanthrene | 0.000 | | 7,12-Dimethylbenz(a)anthracene | 0.000 | | Acenaphthene | 0.000 | | Acenaphthylene | 0.000 | | Anthracene | 0.000 | | Benz(a)anthracene | 0.000 | | Benzene | 0.000 | | Benzo(a)pyrene | 0.000 | | Benzo(b)fluoranthene | 0.000 | | Benzo(g,h,i)perylene | 0.000 | | Benzo(k)fluoranthene | 0.000 | | Chrysene | 0.000 | | Dibenzo(a,h)anthracene | 0.000 | | Dichlorobenzene | 0.000 | | Fluoranthene | 0.000 | | Fluorene | 0.000 | | Formaldehyde | 0.004 | | Indeno(1,2,3-cd)pyrene | 0.000 | | Naphthalene | 0.000 | | Phenanathrene | 0.000 | | Pyrene | 0.000 | | Toluene | 0.000 | | Sulfur Dioxide | 0.006 | | Total VOC | 0.969 | | NOx | 4.019 | | PM10 | 1.166 | | PM2.5 | 0.878 | | Ammonia | 0.176 | | HAPS | 0.373 | | - | , | | ATION OF VARIOUS | | | | | | | |------------------|----------------|--|--|--|--|--| | Base Case | | | | | | | | Flare | HTCR | | | | | | | Base | Base | | | | | | | tons | tons | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.007 | 0.085 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.002 | 0.085 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 700 | | | | | | | 5.692 | 3524 | | | | | | | 27.350 | 0.448 | | | | | | | 0.002 | 0.000 | | | | | | | 0.485 | 0.091 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 7.856 | 0.000 | | | | | | | 0.025 | 0.062 | | | | | | | 27.067 | 0.073 | | | | | | | 0.307 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.003 | 0.000 | | | | | | | 35.023 | 40682 | | | | | | | 0.000 | 7486 | | | | | | | 0.093 | 0.051 | | | | | | | 17.043 | 5143 | | | | | | | 0.027 | 0.062 | | | | | | | 0.002 | 0.000
0.053 | | | | | | | 0.009
0.007 | | | | | | | | 0.007 | 0.085 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.001 | 0.002 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.000 | 0.000 | | | | | | | 0.002 | 0.486 | | | | | | | 3.572 | 0.447 | | | | | | | 0.942 | 0.447 | | | | | | | 0.709 | 0.224 | | | | | | | 0.000 | 0.176 | | | | | | | 0.317 | 0.055 | | | | | | | | | | | | | | | Summary of SSM Plant Emissions for selected SSM Combination Events | | | | | | |--|------------|------------|-----------|--|--| | Emission | PLANT, tpy | Flare, tpy | HTCR, tpy | | | | PM | 1.17 | 0.94 | 0.224 | | | | PM10 | 1.17 | 0.94 | 0.224 | | | | PM2.5 | 0.88 | 0.71 | 0.168 | | | | SO2 | 0.01 | 0.002 | 0.004 | | | | Nox | 4.02 | 3.57 | 0.447 | | | | СО | 27.80 | 27.35 | 0.448 | | | | VOC | 0.97 | 0.48 | 0.486 | | | | HAP | 0.37 | 0.32 | 0.055 | | | #### ESTIMATED EMISSIONS DURING A COLD STARTUP EVENT | FLARE EMISSIONS | | | | | | | | | |--|---------------------------------------|----------------|-----------------|----------------|--------------------------------|----------------|-------------------|---------| | Component | Max Hourly Emissions for Cold Startup | | | | Total Emissions / Cold Startup | | | | | Component | | eatment | | eatment | | atment | Post-Treatment | | | | lb/hr | tons/hr | lb/hr | tons/hr | lbm | tons | lbm | tons | | 1-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 1-Pentanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | | 2,2-Dimethylpropane | 4.997 | 0.002 | 0.100 | 0.000 | 45.805 | 0.023 | 0.923 | 0.000 | | 2-Butanol | 0.001 | 0.000 | 0.000 | 0.000 | 0.002 | 0.000 | 0.000 | 0.000 | | 2-Methyl-1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2-Methylbutane | 0.000 | 0.000 | 0.004 | 0.000 | 0.000 | 0.000 | 0.111 | 0.000 | | 2-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | | Acetone | 0.243 | 0.000 | 0.005 | 0.000 | 0.582 | 0.000 | 0.012 | 0.000 | | Argon | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Carbon Dioxide | 15,683 | 7.842 | 48,418 | 24.209 | 91,683 | 45.841 | 579,228 | 289.614 | | Carbon Monoxide | 8,584 | 4.292 | 290.061 | 0.145 | 35,677 | 17.838 | 2,369 | 1.184 | | Dimethyl Ether | 3.077 | 0.002 | 0.062 | 0.000 | 7.910 | 0.004 | 0.158 | 0.000 | | Ethane | 322.8 | 0.161 | 6.497 | 0.003 | 2959 | 1.479 | 60.555 | 0.030 | | Ethanol | 0.002 | 0.000 | 0.000 | 0.000 | 0.006 | 0.000 | 0.000 | 0.000 | | Formic Acid | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Hydrogen | 3890.4 | 1.945 | 77.808 | 0.039 | 33,714 | 16.857 | 674.3 | 0.337 | | i-Butane | 16.102 | 0.008 | 0.326 | 0.000 | 148 | 0.074 | 3.087 | 0.002 | | Methane | 10,377 | 5.189 | 207.9 | 0.104 | 154,905 | 77.452 | 3112.2 | 1.556 | | Methanol | 494 | 0.247 | 9.880 | 0.005 | 1,857 | 0.928 | 37.137 | 0.019 | | Methyl Ethyl Ketone | 0.002 | 0.000 | 0.000 | 0.000 | 0.005 | 0.000 | 0.000 | 0.000 | | Methyl Formate | 5.239 | 0.003 | 0.105 | 0.000 | 12.890 | 0.006 | 0.258 | 0.000 | | Nitrogen | 705 | 0.352 | 706 | 0.353 | 2596 | 1.298 | 2600 | 1.300 | | Oxygen | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Propane | 58.025 | 0.029 | 1.180 | 0.001 | 531.898 | 0.266 | 11.234 | 0.006 | | Water | 184.251 | 0.092 | 184.3 | 0.092 | 1246 | 0.623 | 1246 | 0.623 | | n-Butane | 16.102 | 0.008 | 0.330 | 0.000 | 147.598 | 0.074 | 3.180 | 0.002 | | n-Heptane | 0.000 | 0.000 | 0.004 | 0.000 | 0.000 | 0.000 | 0.113 | 0.000 | | n-Hexane | 5.533 | 0.003 | 0.113 | 0.000 | 50.7 | 0.025 | 1.099 | 0.001 | | n-Pentane | 3.818 | 0.002 | 0.079 | 0.000 | 35.0 | 0.017 | 0.779 | 0.000 | | Hydrogen Sulfide | 0.118 | 0.000 | 0.002 | 0.000 | 0.108 | 0.000 | 0.002 | 0.000 | | 2-Methylnaphthalene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 3-Methylcholanthrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2-Dimethylbenz(a)anthrace | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Acenaphthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Acenaphthylene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzene | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.005 | 0.000 | | Benzo(a)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(b)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(g,h,i)perylene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(k)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Chrysene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Dibenzo(a,h)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Dichlorobenzene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.003 | 0.000 | | Fluoranthene
Fluorene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | 0.000 | | 0.000 | | 0.000 | | 0.000 | | Formaldehyde
Indeno(1,2,3-cd)pyrene | 0.000 | 0.000 | 0.020 | 0.000 | 0.000 | 0.000 | 0.182
0.000 | 0.000 | | Naphthalene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Toluene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | | | | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.008 | 0.000 | | Sulfur Dioxide | 0.000 | 0.000 | 0.248 | 0.000 | 0.000 | 0.000 | 0.230 | 0.000 | | Tetal VOC | 407.000 | 0.340 | 0.000 | 0.005 | 2.022 | 1.443 | F0 033 | 0.000 | | Total VOC
NOx | 497.066
0.000 | 0.249
0.000 | 9.986 | 0.005
0.014 | 2,823
0.000 | 1.412
0.000 | 58.022
363.041 | 0.029 | | PM10 | 0.000 | 0.000 | 28.626
8.481 | 0.014 | 0.000 | 0.000 | 86,828 | 0.182 | | | | | | | | | | | | PM2.5 | 0.000 | 0.000 | 6.361 | 0.003 | 0.000 | 0.000 | 65.194 | 0.033 | | Ammonia | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | NOx is 0.068 lb/MMBtu and CO is 0.31 lb/MMBtu per AP-42 13.51 and 13.52, respectively. DRE of CO in the flare is 98%. VOC are per AP42, Table 1.-4.3. VOC for natural gas components not listed in Table 1-4.3 are calculated using a DRE of 98%. For purge gas, a balance across the flare is taken with a DRE of 98% is used for each component. Flare accounts for additional natural gas required to maintain 200 Btu/scf (EPA minimum) and associated VOC were considered per are per AP42, Table 1.-4.3. | | | н | TCR STACK EM | ISSIONS | | | | | |---|---------------------------------------|---------|----------------|--------------------------------|---------------|----------|----------------|----------| | | Max Hourly Emissions for Cold Startup | | | Total Emissions / Cold Startup | | | | | | Component | Pre-Treatment | | Post-Treatment | | Pre-Treatment | | Post-Treatment | | | | lb/hr | tons/hr | lb/hr | tons/hr | lbm | tons | lbm | tons | | 1-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 1-Pentanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2,2-Dimethylpropane | 0.351 | 0.000 | 0.351 | 0.000 | 9.783 | 0.005 | 9.783 | 0.005 | | 2-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2-Methyl-1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2-Methylbutane | 0.351 | 0.000 |
0.351 | 0.000 | 9.783 | 0.005 | 9.783 | 0.005 | | 2-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Acetone | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Argon | 3421.644 | 1.711 | 3421.644 | 1.711 | 85039.434 | 42.520 | 85039.434 | 42.520 | | Carbon Dioxide | 14872.906 | 7.436 | 14889.711 | 7.445 | 402951.436 | 201.476 | 403408.028 | 201.704 | | Carbon Monoxide | 12.583 | 0.006 | 1.887 | 0.001 | 341.884 | 0.171 | 51.283 | 0.026 | | Dimethyl Ether | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Ethane | 0.375 | 0.000 | 0.375 | 0.000 | 10.457 | 0.005 | 10.457 | 0.005 | | Ethanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Formic Acid | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Hydrogen | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | i-Butane | 0.254 | 0.000 | 0.254 | 0.000 | 7.084 | 0.004 | 7.084 | 0.004 | | Methane | 0.278 | 0.000 | 0.278 | 0.000 | 8.037 | 0.004 | 8.037 | 0.004 | | Methanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Methyl Ethyl Ketone | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Methyl Formate | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Nitrogen | 198932.548 | 99.466 | 198932.548 | 99.466 | 4944395.033 | 2472.198 | 4944395.033 | 2472.198 | | Oxygen | 45201.708 | 22.601 | 45197.066 | 22.599 | 945686.280 | 472.843 | 945520.290 | 472.760 | | Propane | 0.194 | 0.000 | 0.194 | 0.000 | 5.591 | 0.003 | 5.591 | 0.003 | | Water | 20334.204 | 10.167 | 20334.204 | 10.167 | 605056.943 | 302.528 | 605056.943 | 302.528 | | n-Butane | 0.254 | 0.000 | 0.254 | 0.000 | 7.084 | 0.004 | 7.084 | 0.004 | | n-Heptane | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | n-Hexane | 0.218 | 0.000 | 0.218 | 0.000 | 6.072 | 0.003 | 6.072 | 0.003 | | n-Pentane | 0.351 | 0.000 | 0.351 | 0.000 | 9.783 | 0.005 | 9.783 | 0.005 | | Hydrogen Sulfide | 0.001 | 0.000 | 0.001 | 0.000 | 0.015 | 0.000 | 0.015 | 0.000 | | 2-Methylnaphthalene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 3-Methylcholanthrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 7,12-Dimethylbenz(a)anthracene Acenaphthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Acenaphthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzene | 0.000 | 0.000 | 0.000 | 0.000 | 0.007 | 0.000 | 0.007 | 0.000 | | Benzo(a)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(b)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(g,h,i)perylene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(k)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Chrysene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Dibenzo(a,h)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Dichlorobenzene | 0.000 | 0.000 | 0.000 | 0.000 | 0.004 | 0.000 | 0.004 | 0.000 | | Fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Fluorene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Formaldehyde | 0.009 | 0.000 | 0.009 | 0.000 | 0.253 | 0.000 | 0.253 | 0.000 | | Indeno(1,2,3-cd)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Naphthalene | 0.000 | 0.000 | 0.000 | 0.000 | 0.002 | 0.000 | 0.002 | 0.000 | | Toluene | 0.000 | 0.000 | 0.000 | 0.000 | 0.011 | 0.000 | 0.011 | 0.000 | | Sulfur Dioxide | 0.118 | 0.000 | 0.118 | 0.000 | 0.425 | 0.000 | 0.425 | 0.000 | | | | | | | | | | | | Total VOC | 1.984 | 0.001 | 1.984 | 0.001 | 55.457 | 0.028 | 55.457 | 0.028 | | NOx | 19.123 | 0.010 | 1.912 | 0.001 | 543.961 | 0.272 | 54.396 | 0.027 | | PM10 | 0.950 | 0.000 | 0.950 | 0.000 | 25.667 | 0.013 | 25.667 | 0.013 | | PM2.5 | 0.712 | 0.000 | 0.712 | 0.000 | 19.250 | 0.010 | 19.250 | 0.010 | | Ammonia | 0.000 | 0.000 | 0.850 | 0.000 | 0.000 | 0.000 | 21.368 | 0.011 | Natural Gas – Emissions were calculated by MPS per AP-42 Section 1.4. Emissions factors were based on guidance in Table 1.4-1, 1.4-2, and 1.4-3 with adjustments per OEM guidance. A DRE of 98% is used for any hydrocarbon not mentioned on Table 1.4-3. The calculations assume a control efficiency associated with SCR-Oxycat as indicated in the Emission Syngas – HT provided the calculations based on internal design and test experience. | | | EL ADE ENAICCIO | DNC . | | | |----------------------------------|------------------|-----------------|-----------------|-----------------|------| | | | FLARE EMISSIC | r Cold Startup | | 1 | | Component | Pre-Tre | | | | | | Component | lb/hr | tons | lb/hr | eatment
tons | DRE | | 1-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | DILE | | 1-Pentanol | 0.000 | 0.000 | 0.000 | 0.000 | | | 1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | | | 2,2-Dimethylpropane | 4.997 | 0.023 | 0.100 | 0.000 | 0.98 | | 2-Butanol | 0.001 | 0.000 | 0.000 | 0.000 | | | 2-Methyl-1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | | | 2-Methylbutane | 0.000 | 0.000 | 0.004 | 0.000 | | | 2-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | | | Acetone | 0.243 | 0.000 | 0.005 | 0.000 | 0.98 | | Argon | 0.000 | 0.000 | 0.000 | 0.000 | | | Carbon Dioxide | 15683 | 45.8 | 48418 | 289.6 | 0.07 | | Carbon Monoxide | 8584
3.077 | 17.838
0.004 | 290.1
0.062 | 1.184
0.000 | 0.97 | | Dimethyl Ether
Ethane | 322.8 | 1.479 | 6.497 | 0.000 | 0.98 | | Ethanol | 0.002 | 0.000 | 0.000 | 0.000 | 0.98 | | Formic Acid | 0.002 | 0.000 | 0.000 | 0.000 | 0.50 | | Hydrogen | 3890 | 16.857 | 77.808 | 0.337 | 0.98 | | i-Butane | 16.102 | 0.074 | 0.326 | 0.002 | 0.98 | | Methane | 10377 | 77.452 | 207.9 | 1.556 | 0.98 | | Methanol | 494 | 0.928 | 9.880 | 0.019 | 0.98 | | Methyl Ethyl Ketone | 0.002 | 0.000 | 0.000 | 0.000 | 0.98 | | Methyl Formate | 5.239 | 0.006 | 0.105 | 0.000 | 0.98 | | Nitrogen | 705 | 1.298 | 706.057 | 1.300 | | | Oxygen | 0.000 | 0.000 | 0.000 | 0.000 | | | Propane | 58.0 | 0.266 | 1.180 | 0.006 | 0.98 | | Water | 184.3 | 0.623 | 184.251 | 0.623 | 0.00 | | n-Butane | 16.1 | 0.074 | 0.330 | 0.002 | 0.98 | | n-Heptane
n-Hexane | 0.000
5.533 | 0.000
0.025 | 0.004
0.113 | 0.000
0.001 | 0.98 | | n-Hexane
n-Pentane | 3.818 | 0.025 | 0.113 | 0.001 | 0.98 | | Hydrogen Sulfide | 0.118 | 0.000 | 0.002 | 0.000 | 0.98 | | 2-Methylnaphthalene | 0.000 | 0.000 | 0.002 | 0.000 | 0.50 | | 3-Methylcholanthrene | 0.000 | 0.000 | 0.000 | 0.000 | | | 7,12-Dimethylbenz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | Acenaphthene | 0.000 | 0.000 | 0.000 | 0.000 | | | Acenaphthylene | 0.000 | 0.000 | 0.000 | 0.000 | | | Anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | Benz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | Benzene | 0.000 | 0.000 | 0.001 | 0.000 | | | Benzo(a)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | | | Benzo(b)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | - | | Benzo(g,h,i)perylene | 0.000 | 0.000 | 0.000 | 0.000 | | | Benzo(k)fluoranthene
Chrysene | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | Dibenzo(a,h)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | Dichlorobenzene | 0.000 | 0.000 | 0.000 | 0.000 | | | Fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | | | Fluorene | 0.000 | 0.000 | 0.000 | 0.000 | | | Formaldehyde | 0.000 | 0.000 | 0.020 | 0.000 | | | Indeno(1,2,3-cd)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | | | Naphthalene | 0.000 | 0.000 | 0.000 | 0.000 | | | Phenanathrene | 0.000 | 0.000 | 0.000 | 0.000 | | | Pyrene | 0.000 | 0.000 | 0.000 | 0.000 | | | Toluene | 0.000 | 0.000 | 0.001 | 0.000 | | | Sulfur Dioxide | 0.000 | 0.000 | 0.248 | 0.000 | 0.00 | | Total VOC
NOx | 497.066
0.000 | 1.412
0.000 | 9.986
28.626 | 0.029 | 0.98 | | PM10 | 0.000 | 0.000 | 28.626
8.481 | 0.182
0.043 | 1 | | PM2.5 | 0.000 | 0.000 | 6.361 | 0.043 | | | Ammonia | 0.000 | 0.000 | 0.000 | 0.000 | | | HAPS | 499.6 | 0.954 | 10.0 | 0.019 | | | | | | | | | | HTCR STACK EMISSIONS | | | | | | | |--------------------------------|-----------|---------------|--------------|--------|--|--| | | | Emissions for | Cold Startup | | | | | Component | Pre-Tre | atment | Post-Tre | atment | | | | | lb/hr | tons | lb/hr | tons | | | | 1-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | 1-Pentanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | 1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | 2,2-Dimethylpropane | 0.351 | 0.005 | 0.351 | 0.005 | | | | 2-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | 2-Methyl-1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | 2-Methylbutane | 0.351 | 0.005 | 0.351 | 0.005 | | | | 2-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | Acetone | 0.000 | 0.000 | 0.000 | 0.000 | | | | Argon | 3422 | 43 | 3422 | 43 | | | | Carbon Dioxide | 14873 | 201.5 | 14890 | 201.7 | | | | Carbon Monoxide | 12.583 | 0.171 | 1.887 | 0.026 | | | | Dimethyl Ether | 0.000 | 0.000 | 0.000 | 0.000 | | | | Ethane | 0.375 | 0.005 | 0.375 | 0.005 | | | | Ethanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | Formic Acid | 0.000 | 0.000 | 0.000 | 0.000 | | | | Hydrogen | 0.000 | 0.000 | 0.000 | 0.000 | | | | i-Butane | 0.254 | 0.004 | 0.254 | 0.004 | | | | Methane | 0.278 | 0.004 | 0.278 | 0.004 | | | | Methanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | Methyl Ethyl Ketone | 0.000 | 0.000 | 0.000 | 0.000 | | | | Methyl Formate | 0.000 | 0.000 | 0.000 | 0.000 | | | | Nitrogen | 198933 | 2472 | 198933 | 2472 | | | | Oxygen | 45202 | 473 | 45197 | 473 | | | | Propane | 0.194 | 0.003 | 0.194 | 0.003 | | | | Water | 20334 | 303 | 20334 | 303 | | | | n-Butane | 0.254 | 0.004 | 0.254 | 0.004 | | | | n-Heptane | 0.000 | 0.000 | 0.000 | 0.000 | | | | n-Hexane | 0.218 | 0.003 | 0.218 | 0.003 | | | | n-Pentane | 0.351 | 0.005 | 0.351 | 0.005 | | | | Hydrogen Sulfide | 0.001 | 0.000 |
0.001 | 0.000 | | | | 2-Methylnaphthalene | 2.999E-06 | 0.000 | 2.999E-06 | 0.000 | | | | 3-Methylcholanthrene | 2.249E-07 | 0.000 | 2.249E-07 | 0.000 | | | | 7,12-Dimethylbenz(a)anthracene | 2.000E-06 | 0.000 | 2.000E-06 | 0.000 | | | | Acenaphthene | 2.249E-07 | 0.000 | 2.249E-07 | 0.000 | | | | Acenaphthylene | 2.249E-07 | 0.000 | 2.249E-07 | 0.000 | | | | Anthracene | 2.999E-07 | 0.000 | 2.999E-07 | 0.000 | | | | Benz(a)anthracene | 2.249E-07 | 0.000 | 2.249E-07 | 0.000 | | | | Benzene | 2.624E-04 | 0.000 | 2.624E-04 | 0.000 | | | | Benzo(a)pyrene | 1.500E-07 | 0.000 | 1.500E-07 | 0.000 | | | | Benzo(b)fluoranthene | 2.249E-07 | 0.000 | 2.249E-07 | 0.000 | | | | Benzo(g,h,i)perylene | 1.500E-07 | 0.000 | 1.500E-07 | 0.000 | | | | Benzo(k)fluoranthene | 2.249E-07 | 0.000 | 2.249E-07 | 0.000 | | | | Chrysene | 2.249E-07 | 0.000 | 2.249E-07 | 0.000 | | | | Dibenzo(a,h)anthracene | 1.500E-07 | 0.000 | 1.500E-07 | 0.000 | | | | Dichlorobenzene | 1.500E-04 | 0.000 | 1.500E-04 | 0.000 | | | | Fluoranthene | 3.749E-07 | 0.000 | 3.749E-07 | 0.000 | | | | Fluorene | 3.499E-07 | 0.000 | 3.499E-07 | 0.000 | | | | Formaldehyde | 9.373E-03 | 0.000 | 9.373E-03 | 0.000 | | | | Indeno(1,2,3-cd)pyrene | 2.249E-07 | 0.000 | 2.249E-07 | 0.000 | | | | Naphthalene | 7.623E-05 | 0.000 | 7.623E-05 | 0.000 | | | | Phenanathrene | 2.124E-06 | 0.000 | 2.124E-06 | 0.000 | | | | Pyrene | 6.248E-07 | 0.000 | 6.248E-07 | 0.000 | | | | Toluene | 4.249E-04 | 0.000 | 4.249E-04 | 0.000 | | | | Sulfur Dioxide | 0.118 | 0.000 | 0.118 | 0.000 | | | | Total VOC | 1.984 | 0.028 | 1.984 | 0.028 | | | | NOx | 19.123 | 0.272 | 1.912 | 0.027 | | | | PM10 | 0.950 | 0.013 | 0.950 | 0.013 | | | | PM2.5 | 0.712 | 0.010 | 0.712 | 0.010 | | | | Ammonia | 0.000 | 0.000 | 0.850 | 0.011 | | | | HAPS | 0.229 | 0.003 | 0.229 | 0.003 | | | | FLARE EMISSIONS | | | | | | | | | |----------------------|--------------------------------------|-------|--------|------|--|--|--|--| | Per Unit Emissions f | Per Unit Emissions from Cold Startup | | | | | | | | | | Pre-Treatment Post-Treatment | | | | | | | | | | lb/hr | tons | lb/hr | tons | | | | | | PM10 | 0.00 | 0.00 | 8.48 | 0.04 | | | | | | PM2.5 | 0.00 | 0.00 | 6.36 | 0.03 | | | | | | SO2 | 0.00 | 0.00 | 0.25 | 0.00 | | | | | | Nox | 0.00 | 0.00 | 28.63 | 0.18 | | | | | | СО | 8584 | 17.84 | 290.06 | 1.18 | | | | | | VOC | 497 | 1.41 | 9.99 | 0.03 | | | | | | HAP | 500 | 0.95 | 10.02 | 0.02 | | | | | | FLARE EMISSIONS
Per Unit Emissions from Cold Startup | | | | | | | | |---|----------|--------|----------|--------|--|--|--| | | Pre-Trea | atment | Post-Tre | atment | | | | | | lb/hr | tons | lb/hr | tons | | | | | PM10 | 0.95 | 0.01 | 0.95 | 0.01 | | | | | PM2.5 | 0.71 | 0.01 | 0.71 | 0.01 | | | | | SO2 | 0.12 | 0.00 | 0.12 | 0.00 | | | | | Nox | 19.12 | 0.27 | 1.91 | 0.03 | | | | | со | 12.58 | 0.17 | 1.89 | 0.03 | | | | | VOC | 1.98 | 0.03 | 1.98 | 0.03 | | | | | HAP | 0.23 | 0.00 | 0.23 | 0.00 | | | | ESTIMATED EMISSIONS DURING A SYNTHESIS LOOP TRIP EVENT | | | | | MISSIONS | | | | | |---|----------------|----------------|-----------------|---------------|----------------|------------------|-----------------|--------------| | 6 | Max I | Hourly Emissio | ns for Syn. Loo | p Trip | Т | otal Emissions | / Syn. Loop Tri | p | | Component | Pre-Tre | atment | Post-Tre | eatment | Pre-Tre | atment | Post-Tre | atment | | | lb/hr | tons/hr | lb/hr | tons/hr | lbm | tons | lbm | tons | | 1-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 1-Pentanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | | 2,2-Dimethylpropane | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.002 | 0.000 | | 2-Butanol | 0.001 | 0.000 | 0.000 | 0.000 | 0.002 | 0.000 | 0.000 | 0.000 | | 2-Methyl-1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2-Methylbutane | 0.000 | 0.000 | 0.004 | 0.000 | 0.000 | 0.000 | 0.050 | 0.000 | | 2-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | | Acetone | 0.243 | 0.000 | 0.005 | 0.000 | 0.582 | 0.000 | 0.012 | 0.000 | | Argon | 0.000
21195 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000
48.927 | 0.000
314991 | 0.000 | | Carbon Dioxide
Carbon Monoxide | 17302 | 10.60
8.651 | 62641
523 | 31.3
0.262 | 97854
77849 | 48.927
38.925 | 2493 | 157
1.246 | | Dimethyl Ether | 2.612 | 0.001 | 0.052 | 0.000 | 6.270 | 0.003 | 0.125 | 0.000 | | Ethane | 0.000 | 0.001 | 0.032 | 0.000 | 0.000 | 0.003 | 0.123 | 0.000 | | Ethanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.006 | 0.000 | 0.000 | 0.000 | | Formic Acid | 0.002 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Hydrogen | 7316.2 | 3.658 | 146.3 | 0.000 | 36931 | 18.465 | 738.6 | 0.369 | | i-Butane | 0.000 | 0.000 | 0.004 | 0.000 | 0.000 | 0.000 | 0.057 | 0.000 | | Methane | 5486 | 2.743 | 110.0 | 0.055 | 35588 | 17.794 | 715.9 | 0.358 | | Methanol | 259.1 | 0.130 | 5.182 | 0.003 | 622 | 0.311 | 12.4 | 0.006 | | Methyl Ethyl Ketone | 0.002 | 0.000 | 0.000 | 0.000 | 0.005 | 0.000 | 0.000 | 0.000 | | Methyl Formate | 4.958 | 0.002 | 0.099 | 0.000 | 11.898 | 0.006 | 0.238 | 0.000 | | Nitrogen | 138.2 | 0.069 | 138.3 | 0.069 | 895 | 0.447 | 896 | 0.448 | | Oxygen | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Propane | 0.000 | 0.000 | 0.019 | 0.000 | 0.000 | 0.000 | 0.254 | 0.000 | | Water | 352.8 | 0.176 | 352.8 | 0.176 | 1626 | 0.813 | 1626 | 0.813 | | n-Butane | 0.000 | 0.000 | 0.007 | 0.000 | 0.000 | 0.000 | 0.099 | 0.000 | | n-Heptane | 0.000 | 0.000 | 0.004 | 0.000 | 0.000 | 0.000 | 0.051 | 0.000 | | n-Hexane | 0.000 | 0.000 | 0.003 | 0.000 | 0.000 | 0.000 | 0.037 | 0.000 | | n-Pentane | 0.000 | 0.000 | 0.003 | 0.000 | 0.000 | 0.000 | 0.034 | 0.000 | | Hydrogen Sulfide | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2-Methylnaphthalene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 3-Methylcholanthrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2-Dimethylbenz(a)anthracene
Acenaphthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Acenaphthylene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(a)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(b)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(g,h,i)perylene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(k)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Chrysene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Dibenzo(a,h)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Dichlorobenzene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Fluorene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Formaldehyde | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Indeno(1,2,3-cd)pyrene
Naphthalene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Phenanathrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Prienanatrirene Pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Toluene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Sulfur Dioxide | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Saliai Dioxiac | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | | Total VOC | 261.72 | 0.131 | 5.279 | 0.003 | 628.1 | 0.314 | 13.15 | 0.007 | | NOx | 0.000 | 0.000 | 38.820 | 0.019 | 0.000 | 0.000 | 205.3 | 0.103 | | PM10 | 0.000 | 0.000 | 14.696 | 0.007 | 0.000 | 0.000 | 74.108 | 0.037 | | PM2.5 | 0.000 | 0.000 | 11.022 | 0.006 | 0.000 | 0.000 | 55.6 | 0.028 | | Ammonia | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | NOx is 0.068 lb/MMBtu and CO is 0.31 lb/MMBtu per AP-42 13.51 and 13.52, respectively. DRE of CO in the flare is 98%. VOC are per AP42, Table 1.-4.3. VOC for natural gas components not listed in Table 1.-4.3 are calculated using a DRE of 98%. For purge gas, a balance across the flare is taken with a DRE of 98% is used for each component. Flare accounts for additional natural gas required to maintain 200 Btu/scf (EPA minimum) and associated VOC were considered per are per AP42, Table 1.-4.3. | | | | HTCR STA | CK EMISSIONS | | | | | |--------------------------------|---------|----------------|-----------------|--------------|----------------------------------|--------|----------|---------| | | Max I | Hourly Emissio | ns for Syn. Loo | p Trip | Total Emissions / Syn. Loop Trip | | | | | Component | Pre-Tre | Pre-Treatment | | eatment | Pre-Tre | atment | Post-Tre | eatment | | | lb/hr | tons/hr | lb/hr | tons/hr | lbm | tons | lbm | tons | | 1-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 1-Pentanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2,2-Dimethylpropane | 0.510 | 0.000 | 0.510 | 0.000 | 3.319 | 0.002 | 3.319 | 0.002 | | 2-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2-Methyl-1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2-Methylbutane | 0.510 | 0.000 | 0.510 | 0.000 | 3.319 | 0.002 | 3.319 | 0.002 | | 2-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Acetone | 0.000 | 0.000 | 0.000 |
0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Argon | 3563 | 1.781 | 3563 | 1.781 | 19108 | 9.554 | 19108 | 9.554 | | Carbon Dioxide | 21403 | 10.702 | 21427 | 10.714 | 136635 | 68.318 | 136790 | 68.395 | | Carbon Monoxide | 18.054 | 0.009 | 2.708 | 0.001 | 115.534 | 0.058 | 17.330 | 0.009 | | Dimethyl Ether | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Ethane | 0.545 | 0.000 | 0.545 | 0.000 | 3.547 | 0.002 | 3.547 | 0.002 | | Ethanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Formic Acid
Hydrogen | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | i-Butane | 0.369 | 0.000 | 0.369 | 0.000 | 2.403 | 0.000 | 2.403 | 0.000 | | Methane | 0.404 | 0.000 | 0.369 | 0.000 | 3.639 | 0.001 | 3.639 | 0.001 | | Methanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.002 | 0.000 | 0.002 | | Methyl Ethyl Ketone | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Methyl Formate | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Nitrogen | 207145 | 103.6 | 207145 | 103.6 | 1111093 | 555.5 | 1111093 | 555.5 | | Oxygen | 33135 | 16.6 | 33126 | 16.6 | 146424 | 73.2 | 146368 | 73.2 | | Propane | 0.281 | 0.000 | 0.281 | 0.000 | 2.531 | 0.001 | 2.531 | 0.001 | | Water | 28967 | 14.483 | 28967 | 14.483 | 172991 | 86.495 | 172991 | 86.495 | | n-Butane | 0.369 | 0.000 | 0.369 | 0.000 | 2.403 | 0.001 | 2.403 | 0.001 | | n-Heptane | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | n-Hexane | 0.316 | 0.000 | 0.316 | 0.000 | 2.060 | 0.001 | 2.060 | 0.001 | | n-Pentane | 0.510 | 0.000 | 0.510 | 0.000 | 3.319 | 0.002 | 3.319 | 0.002 | | Hydrogen Sulfide | 0.002 | 0.000 | 0.002 | 0.000 | 0.004 | 0.000 | 0.004 | 0.000 | | 2-Methylnaphthalene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 3-Methylcholanthrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 7,12-Dimethylbenz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Acenaphthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Acenaphthylene
Anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzene | 0.000 | 0.000 | 0.000 | 0.000 | 0.002 | 0.000 | 0.002 | 0.000 | | Benzo(a)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(b)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(g,h,i)perylene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(k)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Chrysene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Dibenzo(a,h)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Dichlorobenzene | 0.000 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.001 | 0.000 | | Fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Fluorene
Formaldehyde | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Indeno(1,2,3-cd)pyrene | 0.013 | 0.000 | 0.013 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Naphthalene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Phenanathrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.001 | 0.000 | | Pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Toluene | 0.001 | 0.000 | 0.001 | 0.000 | 0.004 | 0.000 | 0.004 | 0.000 | | Sulfur Dioxide | 0.169 | 0.000 | 0.169 | 0.000 | 0.261 | 0.000 | 0.261 | 0.000 | | | | | | | | | | | | Total VOC | 2.880 | 0.001 | 2.880 | 0.001 | 19.448 | 0.010 | 19.448 | 0.010 | | NOx | 18.326 | 0.009 | 1.833 | 0.001 | 127.928 | 0.064 | 12.793 | 0.006 | | PM10 | 1.366 | 0.001 | 1.366 | 0.001 | 8.727 | 0.004 | 8.727 | 0.004 | | PM2.5 | 1.024 | 0.001 | 1.024 | 0.001 | 6.545 | 0.003 | 6.545 | 0.003 | | Ammonia | 0.000 | 0.000 | 0.904 | 0.000 | 0.000 | 0.000 | 4.890 | 0.002 | | | | | | | | | | | Not Natural Gas – Emissions were calculated by MPS per AP-42 Section 1.4. Emissions factors were based on guidance in Table 1.4-1, 1.4-2, and 1.4-3 with adjustments per OEM guidance. A DRE of 98% is used for any hydrocarbon not mentioned on Table 1.4-3. The calculations assume a control efficiency associated with SCR-Oxycat as indicated in the Emission Syngas – HT provided the calculations based on internal design and test experience. | FLARE EMISSIONS | | | | | | |---------------------------------------|----------------|-------------|----------------|---------|--| | | | Emissions f | or SLT Event | | | | Component | Pre-Tre | eatment | Post-Tre | eatment | | | | lb/hr | tons | lb/hr | tons | DRE | | 1-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | | | 1-Pentanol | 0.000 | 0.000 | 0.000 | 0.000 | | | 1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | | | 2,2-Dimethylpropane
2-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.980 | | 2-Methyl-1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.560 | | 2-Methylbutane | 0.000 | 0.000 | 0.004 | 0.000 | | | 2-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | | | Acetone | 0.243 | 0.000 | 0.005 | 0.000 | 0.980 | | Argon | 0.000 | 0.000 | 0.000 | 0.000 | | | Carbon Dioxide | 21195 | 48.9 | 62641 | 157.5 | | | Carbon Monoxide | 17302 | 38.9 | 523.0 | 1.246 | 0.970 | | Dimethyl Ether | 2.612
0.000 | 0.003 | 0.052
0.041 | 0.000 | 0.980 | | Ethane
Ethanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.980 | | Formic Acid | 0.002 | 0.000 | 0.000 | 0.000 | 0.980 | | Hydrogen | 7316 | 18.465 | 146.325 | 0.369 | 0.980 | | i-Butane | 0.000 | 0.000 | 0.004 | 0.000 | 2.300 | | Methane | 5486 | 17.794 | 110.0 | 0.358 | 0.980 | | Methanol | 259.1 | 0.311 | 5.182 | 0.006 | 0.980 | | Methyl Ethyl Ketone | 0.002 | 0.000 | 0.000 | 0.000 | 0.980 | | Methyl Formate | 4.958 | 0.006 | 0.099 | 0.000 | 0.980 | | Nitrogen | 138.2 | 0.447 | 138.3 | 0.448 | | | Oxygen | 0.000 | 0.000 | 0.000 | 0.000 | | | Propane | 0.000 | 0.000 | 0.019 | 0.000 | | | Water | 352.8 | 0.813 | 352.8 | 0.813 | 0.000 | | n-Butane
n-Heptane | 0.000 | 0.000 | 0.007
0.004 | 0.000 | | | n-Hexane | 0.000 | 0.000 | 0.004 | 0.000 | | | n-Pentane | 0.000 | 0.000 | 0.003 | 0.000 | | | Hydrogen Sulfide | 0.000 | 0.000 | 0.000 | 0.000 | | | 2-Methylnaphthalene | 0.000 | 0.000 | 0.000 | 0.000 | | | 3-Methylcholanthrene | 0.000 | 0.000 | 0.000 | 0.000 | | | 7,12-Dimethylbenz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | Acenaphthene | 0.000 | 0.000 | 0.000 | 0.000 | | | Acenaphthylene | 0.000 | 0.000 | 0.000 | 0.000 | | | Anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | Benz(a)anthracene
Benzene | 0.000 | 0.000 | 0.000 | 0.000 | | | Benzo(a)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | | | Benzo(b)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | | | Benzo(g,h,i)perylene | 0.000 | 0.000 | 0.000 | 0.000 | i | | Benzo(k)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | | | Chrysene | 0.000 | 0.000 | 0.000 | 0.000 | | | Dibenzo(a,h)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | Dichlorobenzene | 0.000 | 0.000 | 0.000 | 0.000 | | | Fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | | | Fluorene | 0.000 | 0.000 | 0.000 | 0.000 | | | Formaldehyde | 0.000 | 0.000 | 0.000 | 0.000 | | | Indeno(1,2,3-cd)pyrene
Naphthalene | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | Phenanathrene | 0.000 | 0.000 | 0.000 | 0.000 | | | Pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 1 | | Toluene | 0.000 | 0.000 | 0.000 | 0.000 | Ì | | Sulfur Dioxide | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | | | | Total VOC | 261.7 | 0.314 | 5.279 | 0.007 | 0.980 | | NOx | 0.000 | 0.000 | 38.820 | 0.103 | | | PM10 | 0.000 | 0.000 | 14.696 | 0.037 | | | PM2.5 | 0.000 | 0.000 | 11.022 | 0.028 | | | Ammonia | 0.000 | 0.000 | 0.000 | 0.000 | | | HAPS | 259.1 | 0.311 | 5.185 | 0.006 | I . | | | HTCR STACK EMISSIONS | | | | | | | | | |--|----------------------|----------------|-----------------|----------------|--|--|--|--|--| | | | Emissions f | or SLT Event | | | | | | | | Component | Pre-Tre | atment | Post-Tre | atment | | | | | | | | lb/hr | tons | lb/hr | tons | | | | | | | 1-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | 1-Pentanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | 1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | 2,2-Dimethylpropane | 0.510 | 0.002 | 0.510 | 0.002 | | | | | | | 2-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | 2-Methyl-1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | 2-Methylbutane | 0.510 | 0.002 | 0.510 | 0.002 | | | | | | | 2-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Acetone | 0.000
3562.6 | 0.000
9.554 | 0.000 | 0.000
9.554 | | | | | | | Argon
Carbon Dioxide | 21403 | 68.318 | 3562.6
21427 | 68.395 | | | | | | | Carbon Monoxide | 18.054 | 0.058 | 2.708 | 0.009 | | | | | | | Dimethyl Ether | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Ethane | 0.545 | 0.002 | 0.545 | 0.002 | | | | | | | Ethanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Formic Acid | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Hydrogen | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | i-Butane | 0.369 | 0.001 | 0.369 | 0.001 | | | | | | | Methane | 0.404 | 0.002 | 0.404 | 0.002 | | | | | | | Methanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Methyl Ethyl Ketone | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Methyl Formate | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Nitrogen | 207145 | 556 | 207145 | 556 | | | | | | | Oxygen | 33135 | 73 | 33126 | 73 | | | | | | | Propane | 0.281 | 0.001 | 0.281 | 0.001 | | | | | | | Water | 28967 | 86 | 28967 | 86 | | | | | | | n-Butane | 0.369 | 0.001 | 0.369 | 0.001 | | | | | | | n-Heptane | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | n-Hexane
n-Pentane | 0.316
0.510 | 0.001
0.002 | 0.316
0.510 | 0.001
0.002 | | | | | | | Hydrogen Sulfide | 0.002 | 0.002 | 0.002 | 0.002 | | | | | | | 2-Methylnaphthalene | 0.002 | 0.000 | 0.002 |
0.000 | | | | | | | 3-Methylcholanthrene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | 7,12-Dimethylbenz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Acenaphthene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Acenaphthylene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Benz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Benzene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Benzo(a)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Benzo(b)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Benzo(g,h,i)perylene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Benzo(k)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Chrysene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Dibenzo(a,h)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Dichlorobenzene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Fluorene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Formaldehyde
Indeno(1,2,3-cd)pyrene | 0.013 | 0.000 | 0.013 | 0.000 | | | | | | | Naphthalene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Phenanathrene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Pyrene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Toluene | 0.001 | 0.000 | 0.001 | 0.000 | | | | | | | Sulfur Dioxide | 0.169 | 0.000 | 0.169 | 0.000 | | | | | | | | | | | | | | | | | | Total VOC | 2.880 | 0.010 | 2.880 | 0.010 | | | | | | | NOx | 18.33 | 0.064 | 1.833 | 0.006 | | | | | | | PM10 | 1.366 | 0.004 | 1.366 | 0.004 | | | | | | | PM2.5 | 1.024 | 0.003 | 1.024 | 0.003 | | | | | | | Ammonia | 0.000 | 0.000 | 0.904 | 0.002 | | | | | | | HAPS | 0.333 | 0.001 | 0.333 | 0.001 | | | | | | | FLARE EMISSIONS
Per Unit Emissions from Syn Loop Trip | | | | | | | | | |--|--------|----------|----------|---------|--|--|--|--| | | Pre-T | reatment | Post-Tre | eatment | | | | | | | lb/hr | tons | lb/hr | tons | | | | | | PM10 | 0.00 | 0.00 | 14.70 | 0.04 | | | | | | PM2.5 | 0.00 | 0.00 | 11.02 | 0.03 | | | | | | SO2 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | Nox | 0.00 | 0.00 | 38.82 | 0.10 | | | | | | CO | 17,302 | 38.92 | 523 | 1.25 | | | | | | VOC | 261.72 | 0.31 | 5.28 | 0.01 | | | | | | HAP | 259.10 | 0.31 | 5.18 | 0.01 | | | | | | FLARE EMISSIONS Per Unit Emissions from Syn Loop Trip Pre-Treatment Post-Treatment Post-Treatment | | | | | | | | | |---|---------|---------|----------|---------|--|--|--|--| | | Pre-Ire | eatment | Post-Tre | eatment | | | | | | | lb/hr | tons | lb/hr | tons | | | | | | PM10 | 1.37 | 0.00 | 1.37 | 0.00 | | | | | | PM2.5 | 1.02 | 0.00 | 1.02 | 0.00 | | | | | | SO2 | 0.17 | 0.00 | 0.17 | 0.00 | | | | | | Nox | 18.33 | 0.06 | 1.83 | 0.01 | | | | | | СО | 18 | 0.06 | 3 | 0.01 | | | | | | VOC | 2.88 | 0.01 | 2.88 | 0.01 | | | | | | HAP | 0.33 | 0.00 | 0.33 | 0.00 | | | | | ESTIMATED EMISSIONS DURING A REFORMER TRIP AND HOT RESTART | ESTIMATED EMISSIONS | DOMINO | REI GRIVIER | | MISSIONS | | | | | | | н | CR STACK EMI | SSIONS | | | | | |----------------------------------|----------------|----------------|-----------------|----------------|-----------------|-----------------|-------------------|---------|----------------------------------|-----------------|----------------|----------------|---------|-------------------|------------------|------------------|---------| | | Max Ho | urly Emissions | | | Tota | l Emissions / I | HTCR Trip & Res | start | | Max Ho | urly Emissions | | | Tota | al Emissions / F | TCR Trip & Re | start | | Component | | eatment | | eatment | Pre-Tre | | | eatment | Component | | eatment | | eatment | | atment | | eatment | | | lb/hr | tons/hr | lb/hr | tons/hr | Ibm | tons | lbm | tons | | lb/hr | tons/hr | lb/hr | tons/hr | lbm | tons | Ibm | tons | | 1-Butanol | 0.012 | 0.000 | 0.000 | 0.000 | 0.002 | 0.000 | 0.000 | 0.000 | 1-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 1-Pentanol | 0.008 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 1-Pentanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 1-Propanol | 0.024 | 0.000 | 0.000 | 0.000 | 0.006 | 0.000 | 0.000 | 0.000 | 1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2,2-Dimethylpropane
2-Butanol | 4.997
0.020 | 0.002 | 0.100
0.000 | 0.000 | 27.505
0.005 | 0.014 | 0.553
0.000 | 0.000 | 2,2-Dimethylpropane
2-Butanol | 0.351 | 0.000 | 0.351 | 0.000 | 5.606
0.000 | 0.003 | 5.606
0.000 | 0.003 | | 2-Butanoi
2-Methyl-1-Propanol | 0.020 | 0.000 | 0.000 | 0.000 | 0.003 | 0.000 | 0.000 | 0.000 | 2-Methyl-1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2-Methylbutane | 2.022 | 0.001 | 0.044 | 0.000 | 0.394 | 0.000 | 0.078 | 0.000 | 2-Methylbutane | 0.351 | 0.000 | 0.351 | 0.000 | 5.606 | 0.003 | 5.606 | 0.003 | | 2-Propanol | 0.013 | 0.000 | 0.000 | 0.000 | 0.003 | 0.000 | 0.000 | 0.000 | 2-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Acetone | 0.243 | 0.000 | 0.005 | 0.000 | 0.582 | 0.000 | 0.012 | 0.000 | Acetone | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Argon | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Argon | 3422 | 1.7 | 3422 | 1.7 | 44043 | 22.0 | 44043 | 22.0 | | Carbon Dioxide | 15351 | 7.676 | 48993 | 24.50 | 81570 | 40.785 | 407045 | 203.5 | Carbon Dioxide | 14873 | 7.436 | 14890 | 7.445 | 230948 | 115.5 | 231209 | 115.6 | | Carbon Monoxide Dimethyl Ether | 8584
2.612 | 4.292
0.001 | 292.3
0.052 | 0.146
0.000 | 33382
6.285 | 16.691
0.003 | 1796
0.126 | 0.898 | Carbon Monoxide Dimethyl Ether | 12.583
0.000 | 0.006 | 1.887
0.000 | 0.001 | 195.778
0.000 | 0.098 | 29.367
0.000 | 0.015 | | Ethane | 322.8 | 0.161 | 6.497 | 0.003 | 1780 | 0.890 | 36.369 | 0.000 | Ethane | 0.375 | 0.000 | 0.375 | 0.000 | 5.993 | 0.003 | 5.993 | 0.000 | | Ethanol | 0.080 | 0.000 | 0.002 | 0.000 | 0.021 | 0.000 | 0.000 | 0.000 | Ethanol | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Formic Acid | 0.005 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | Formic Acid | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Hydrogen | 3654 | 1.827 | 73.1 | 0.037 | 25434 | 12.717 | 508.7 | 0.254 | Hydrogen | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | i-Butane | 16.102 | 0.008 | 0.326 | 0.000 | 89.005 | 0.045 | 1.861 | 0.001 | i-Butane | 0.254 | 0.000 | 0.254 | 0.000 | 4.060 | 0.002 | 4.060 | 0.002 | | Methane | 10377
259 | 5.189 | 207.9
5.182 | 0.104
0.003 | 98691
655 | 49.345 | 1980 | 0.990 | Methane | 0.278 | 0.000 | 0.278
0.000 | 0.000 | 4.635 | 0.002 | 4.635 | 0.002 | | Methanol
Methyl Ethyl Ketone | 0.002 | 0.130 | 0.000 | 0.003 | 0.005 | 0.327 | 13.099
0.000 | 0.007 | Methanol
Methyl Ethyl Ketone | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Methyl Formate | 4.958 | 0.000 | 0.000 | 0.000 | 11.908 | 0.006 | 0.238 | 0.000 | Methyl Formate | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Nitrogen | 138 | 0.069 | 138 | 0.069 | 1104 | 0.552 | 1105.3 | 0.553 | Nitrogen | 198933 | 99 | 198933 | 99 | 2560795 | 1280 | 2560795 | 1280 | | Oxygen | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Oxygen | 45202 | 23 | 45197 | 23 | 457878 | 229 | 457783 | 229 | | Propane | 58.0 | 0.029 | 1.180 | 0.001 | 321 | 0.161 | 6.783 | 0.003 | Propane | 0.194 | 0.000 | 0.194 | 0.000 | 3.224 | 0.002 | 3.224 | 0.002 | | Water | 238.8 | 0.119 | 238.8 | 0.119 | 1248 | 0.624 | 1248.2 | 0.624 | Water | 20334 | 10.167 | 20334 | 10.167 | 331253 | 166 | 331253 | 166 | | n-Butane | 16.1
2.239 | 0.008 | 0.330 | 0.000 | 89.384
0.436 | 0.045 | 1.927 | 0.001 | n-Butane
n-Heptane | 0.254 | 0.000 | 0.254 | 0.000 | 4.060
0.000 | 0.002 | 4.060
0.000 | 0.002 | | n-Heptane
n-Hexane | 5.533 | 0.001 | 0.049
0.113 | 0.000 | 30.71 | 0.000 | 0.080 | 0.000 | n-Heptane
n-Hexane | 0.000 | 0.000 | 0.000 | 0.000 | 3,480 | 0.000 | 3,480 | 0.000 | | n-Pentane | 3.818 | 0.003 | 0.079 | 0.000 | 21.31 | 0.013 | 0.475 | 0.000 | n-Pentane | 0.351 | 0.000 | 0.351 | 0.000 | 5.606 | 0.002 | 5.606 | 0.002 | | Hydrogen Sulfide | 0.118 | 0.000 | 0.002 | 0.000 | 0.065 | 0.000 | 0.001 | 0.000 | Hydrogen Sulfide | 0.001 | 0.000 | 0.001 | 0.000 | 0.009 | 0.000 | 0.009 | 0.000 | | 2-Methylnaphthalene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 2-Methylnaphthalene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 3-Methylcholanthrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 3-Methylcholanthrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 7,12-Dimethylbenz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 7,12-Dimethylbenz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Acenaphthene
Acenaphthylene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Acenaphthene
Acenaphthylene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Benz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzene | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.003 | 0.000 | Benzene | 0.000 | 0.000 | 0.000 | 0.000 | 0.004 | 0.000 | 0.004 | 0.000 | | Benzo(a)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Benzo(a)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(b)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 |
Benzo(b)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(g,h,i)perylene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Benzo(g,h,i)perylene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Benzo(k)fluoranthene
Chrysene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Benzo(k)fluoranthene
Chrysene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Dibenzo(a,h)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Dibenzo(a,h)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Dichlorobenzene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.002 | 0.000 | Dichlorobenzene | 0.000 | 0.000 | 0.000 | 0.000 | 0.002 | 0.000 | 0.002 | 0.000 | | Fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Fluorene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Fluorene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Formaldehyde | 0.000 | 0.000 | 0.020 | 0.000 | 0.000 | 0.000 | 0.109 | 0.000 | Formaldehyde | 0.009 | 0.000 | 0.009 | 0.000 | 0.145 | 0.000 | 0.145 | 0.000 | | Indeno(1,2,3-cd)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Indeno(1,2,3-cd)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Naphthalene
Phenanathrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | Naphthalene
Phenanathrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.001 | 0.000 | | Pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Pyrene | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Toluene | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.005 | 0.000 | Toluene | 0.000 | 0.000 | 0.000 | 0.000 | 0.007 | 0.000 | 0.007 | 0.000 | | Sulfur Dioxide | 0.000 | 0.000 | 0.248 | 0.000 | 0.000 | 0.000 | 0.137 | 0.000 | Sulfur Dioxide | 0.118 | 0.000 | 0.118 | 0.000 | 0.289 | 0.000 | 0.289 | 0.000 | Total VOC | 261.72 | 0.131 | 5.279 | 0.003 | 1241 | 0.621 | 25.767 | 0.013 | Total VOC | 1.984 | 0.001 | 1.984 | 0.001 | 31.802 | 0.016 | 31.802 | 0.016 | | NOx
PM10 | 0.000 | 0.000 | 26.461
8.520 | 0.013 | 0.000 | 0.000 | 247.576
63.544 | 0.124 | NOx
PM10 | 19.123
0.950 | 0.010 | 1.912
0.950 | 0.001 | 274.190
14.722 | 0.137 | 27.419
14.722 | 0.014 | | PM10
PM2.5 | 0.000 | 0.000 | 6.390 | 0.004 | 0.000 | 0.000 | 47.658 | 0.032 | PM10
PM2.5 | 0.950 | 0.000 | 0.950 | 0.000 | 11.041 | 0.007 | 11.041 | 0.007 | | Ammonia | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Ammonia | 0.000 | 0.000 | 0.850 | 0.000 | 0.000 | 0.000 | 11.109 | 0.006 | | Notes | | | | | | | | | Notes | • | • | | | • | • | • | | NOx is 0.068 lb/MMBtu and CO is 0.31 lb/MMBtu per AP-42 13.51 and 13.52, respectively. DRE of CO in the flare is 98%. VOC are per AP42, Table 1.-4.3. VOC for natural gas components not listed in Table 1-4.3 are calculated using a DRE of 98%. For purge gas, a balance across the flare is taken with a DRE of 98% is used for each component. Flare accounts for additional natural gas required to maintain 200 Btu/scf (EPA minimum) and associated VOC were considered per are per AP42, Table 1.-4.3. Natural Gas - Emissions were calculated by MPS per AP-42 Section 1.4. Emissions factors were based on guidance in Table 1.4-1, 1.4-2, and 1.4-3 with adjustments per OEM guidance. A DRE of 98% is used for any hydrocarbon not mentioned on Table 1.4-3. The calculations assume a control efficiency associated with SCR-Oxycat as indicated in the Emission Syngas – HT provided the calculations based on internal design and test experience. | | | LARE EMISSIO | NS | | | |--|------------------|--------------|-----------------|--------|-------| | | | | mer Trip and Re | estart | | | Component | | atment | Post-Tre | | | | 20 | lb/hr | tons | lb/hr | tons | DRE | | 1-Butanol | 0.012 | 0.000 | 0.000 | 0.000 | 0.98 | | 1-Pentanol | 0.008 | 0.000 | 0.000 | 0.000 | 0.98 | | 1-Propanol | 0.024 | 0.000 | 0.000 | 0.000 | 0.98 | | 2,2-Dimethylpropane | 4.997 | 0.014 | 0.100 | 0.000 | 0.98 | | 2-Butanol | 0.020 | 0.000 | 0.000 | 0.000 | 0.98 | | 2-Methyl-1-Propanol | 0.007 | 0.000 | 0.000 | 0.000 | 0.98 | | 2-Methylbutane | 2.022 | 0.000 | 0.044 | 0.000 | 0.98 | | 2-Propanol | 0.013 | 0.000 | 0.000 | 0.000 | 0.98 | | Acetone
Argon | 0.243 | 0.000 | 0.005 | 0.000 | 0.98 | | Carbon Dioxide | 15351 | 40.8 | 48993 | 203.5 | | | Carbon Monoxide | 8584 | 16,691 | 292 | 0.898 | 0.98 | | Dimethyl Ether | 2.612 | 0.003 | 0.052 | 0.000 | 0.98 | | Ethane | 322.789 | 0.890 | 6.497 | 0.018 | 0.98 | | Ethanol | 0.080 | 0.000 | 0.002 | 0.000 | 0.98 | | Formic Acid | 0.005 | 0.000 | 0.000 | 0.000 | 0.98 | | Hydrogen | 3654.3 | 12.717 | 73.087 | 0.254 | 0.98 | | i-Butane | 16.102 | 0.045 | 0.326 | 0.001 | 0.98 | | Methane | 10377.3 | 49.345 | 207.859 | 0.990 | 0.98 | | Methanol | 259.098
0.002 | 0.327 | 5.182
0.000 | 0.007 | 0.98 | | Methyl Ethyl Ketone
Methyl Formate | 4.958 | 0.006 | 0.000 | 0.000 | 0.98 | | Nitrogen | 138.247 | 0.552 | 138.337 | 0.553 | 0.50 | | Oxygen | 0.000 | 0.000 | 0.000 | 0.000 | | | Propane | 58.025 | 0.161 | 1.180 | 0.003 | 0.98 | | Water | 238.8 | 0.624 | 238.8 | 0.624 | | | n-Butane | 16.102 | 0.045 | 0.330 | 0.001 | 0.98 | | n-Heptane | 2.239 | 0.000 | 0.049 | 0.000 | 0.98 | | n-Hexane | 5.533 | 0.015 | 0.113 | 0.000 | 0.98 | | n-Pentane | 3.818 | 0.011 | 0.079 | 0.000 | 0.98 | | Hydrogen Sulfide
2-Methylnaphthalene | 0.118 | 0.000 | 0.002 | 0.000 | 0.98 | | 3-Methylcholanthrene | 0.000 | 0.000 | 0.000 | 0.000 | | | 7,12-Dimethylbenz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | Acenaphthene | 0.000 | 0.000 | 0.000 | 0.000 | | | Acenaphthylene | 0.000 | 0.000 | 0.000 | 0.000 | | | Anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | Benz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | Benzene | 0.000 | 0.000 | 0.001 | 0.000 | | | Benzo(a)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | | | Benzo(b)fluoranthene
Benzo(g,h,i)perylene | 0.000 | 0.000 | 0.000 | 0.000 | | | Benzo(g,n,i)perylene
Benzo(k)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | | | Chrysene | 0.000 | 0.000 | 0.000 | 0.000 | | | Dibenzo(a,h)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | Dichlorobenzene | 0.000 | 0.000 | 0.000 | 0.000 | | | Fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | | | Fluorene | 0.000 | 0.000 | 0.000 | 0.000 | | | Formaldehyde | 0.000 | 0.000 | 0.020 | 0.000 | | | Indeno(1,2,3-cd)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | | | Naphthalene | 0.000 | 0.000 | 0.000 | 0.000 | | | Phenanathrene
Pyrene | 0.000 | 0.000 | 0.000 | 0.000 | | | Toluene | 0.000 | 0.000 | 0.000 | 0.000 | | | Sulfur Dioxide | 0.000 | 0.000 | 0.248 | 0.000 | | | DELLE DIONIGE | 2.300 | 2.300 | | 2.300 | | | Total VOC | 261.7 | 0.621 | 5.279 | 0.013 | 0.980 | | NOx | 0.000 | 0.000 | 26.461 | 0.124 | | | PM10 | 0.000 | 0.000 | 8.520 | 0.032 | | | PM2.5 | 0.000 | 0.000 | 6.390 | 0.024 | | | Ammonia | 0.000 | 0.000 | 0.000 | 0.000 | | | HAPS | 264.751 | 0.343 | 5.319 | 0.007 | | | HTCR STACK EMISSIONS | | | | | | | | | | |---|------------|-----------------|-----------------|----------|--|--|--|--|--| | | Emiss | sions for Refor | mer Trip and Re | start | | | | | | | Component | Pre-Tre | atment | Post-Tre | atment | | | | | | | | lb/hr | tons | lb/hr | tons | | | | | | | 1-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | 1-Pentanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | 1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | 2,2-Dimethylpropane | 0.351 | 0.003 | 0.351 | 0.003 | | | | | | | 2-Butanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | 2-Methyl-1-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | 2-Methylbutane | 0.351 | 0.003 | 0.351 | 0.003 | | | | | | | 2-Propanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Acetone | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Argon | 3421.644 | 22.021 | 3421.644 | 22.021 | | | | | | | Carbon Dioxide | 14872.906 | 115.474 | 14889.711 | 115.605 | | | | | | | Carbon Monoxide | 12.583 | 0.098 | 1.887 | 0.015 | | | | | | | Dimethyl Ether | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Ethane | 0.375 | 0.003 | 0.375 | 0.003 | | | | | | | Ethanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Formic Acid | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Hydrogen | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | i-Butane | 0.254 | 0.002 | 0.254 | 0.002 | | | | | | | Methane | 0.278 | 0.002 | 0.278 | 0.002 | | | | | | | Methanol | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Methyl Ethyl Ketone | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Methyl Formate | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Nitrogen | 198932.548 | 1280.398 | 198932.548 | 1280.398 | | | | | | | Oxygen | 45201.708 | 228.939 | 45197.066 | 228.892 | | | | | | | Propane | 0.194 | 0.002 | 0.194 | 0.002 | | | | | | | Water | 20334.204 | 165.627 | 20334.204 | 165.627 | | | | | | | n-Butane | 0.254 | 0.002 | 0.254 | 0.002 | | | | | | | n-Heptane | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | n-Hexane | 0.218 | 0.002 | 0.218 | 0.002 | | | | | | | n-Pentane | 0.351 | 0.003 | 0.351 | 0.003 | | | | | | | Hydrogen Sulfide | 0.001 | 0.000 | 0.001 | 0.000 | | | | | | | 2-Methylnaphthalene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | 3-Methylcholanthrene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | 7,12-Dimethylbenz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Acenaphthene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Acenaphthylene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Benz(a)anthracene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Benzene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Benzo(a)pyrene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | |
Benzo(b)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Benzo(g,h,i)perylene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Benzo(k)fluoranthene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Chrysene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Dibenzo(a,h)anthracene
Dichlorobenzene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Fluoranthene
Fluorene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Formaldehyde
Indeno(1,2,3-cd)pyrene | 0.009 | 0.000 | 0.009 | 0.000 | | | | | | | Naphthalene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Phenanathrene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Pyrene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Toluene | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Sulfur Dioxide | 0.000 | 0.000 | 0.000 | 0.000 | | | | | | | Juliui Dioxide | 0.110 | 0.000 | 0.110 | 0.000 | | | | | | | Total VOC | 1.984 | 0.016 | 1.984 | 0.016 | | | | | | | NOx | 19.123 | 0.016 | 1.912 | 0.016 | | | | | | | PM10 | 0.950 | 0.007 | 0.950 | 0.007 | | | | | | | PM2.5 | 0.712 | 0.007 | 0.712 | 0.007 | | | | | | | Ammonia | 0.000 | 0.000 | 0.712 | 0.006 | | | | | | | HAPS | 0.229 | 0.000 | 0.229 | 0.000 | | | | | | | TIMES | 0.223 | 0.002 | 0.223 | 0.002 | | | | | | | FLARE EMISSIONS Per Unit Emissions from Reformer Trip and Restart | | | | | | | | | | |---|--------|-------|-------|------|--|--|--|--|--| | Ib/hr tons Ib/hr tons | | | | | | | | | | | PM10 | 0.00 | 0.00 | 8.52 | 0.03 | | | | | | | PM2.5 | 0.00 | 0.00 | 6.39 | 0.02 | | | | | | | SO2 | 0.00 | 0.00 | 0.25 | 0.00 | | | | | | | Nox | 0.00 | 0.00 | 26.46 | 0.12 | | | | | | | СО | 8,584 | 16.69 | 292 | 0.90 | | | | | | | VOC | 261.72 | 0.62 | 5.28 | 0.01 | | | | | | | HAP | 264.75 | 0.34 | 5.32 | 0.01 | | | | | | | FLARE EMISSIONS | | | | | | | | | | |---|-------|------|------|------|--|--|--|--|--| | Per Unit Emissions from Reformer Trip and Restart | | | | | | | | | | | lb/hr tons lb/hr tons | | | | | | | | | | | PM10 | 0.95 | 0.01 | 0.95 | 0.01 | | | | | | | PM2.5 | 0.71 | 0.01 | 0.71 | 0.01 | | | | | | | SO2 | 0.12 | 0.00 | 0.12 | 0.00 | | | | | | | Nox | 19.12 | 0.14 | 1.91 | 0.01 | | | | | | | CO | 13 | 0.10 | 2 | 0.01 | | | | | | | VOC | 1.98 | 0.02 | 1.98 | 0.02 | | | | | | | HAP | 0.23 | 0.00 | 0.23 | 0.00 | | | | | | ESTIMATED EMISSIONS DURING A COMPLETE PLANT SHUTDOWN AND CLEARING EVENT | | | | FLARE EMI | SOLONS | | | | | |--|----------------|-----------------|---------------|---------|----------|-----------------|---------------|--------| | Commonweal | Max Ho | ourly Emissions | for Unit Shut | down | То | tal Emissions / | Unit Shutdown | | | Component | Pre-Trea | tment | Post-Trea | atment | Pre-Trea | ntment | Post-Trea | tment | | | lb/hr | tons/hr | lb/hr | tons/hr | lbm | tons | lbm | tons | | 1-Butanol | 0.012 | 0.000 | 0.000 | 0.000 | 0.002 | 0.000 | 0.000 | 0.00 | | 1-Pentanol | 0.008 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.00 | | 1-Propanol | 0.024 | 0.000 | 0.000 | 0.000 | 0.005 | 0.000 | 0.000 | 0.00 | | 2,2-Dimethylpropane | 0.116 | 0.000 | 0.015 | 0.000 | 0.023 | 0.000 | 0.011 | 0.00 | | 2-Butanol | 0.020 | 0.000 | 0.000 | 0.000 | 0.004 | 0.000 | 0.000 | 0.00 | | 2-Methyl-1-Propanol | 0.007 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.00 | | 2-Methylbutane
2-Propanol | 2.022
0.013 | 0.001
0.000 | 0.044 | 0.000 | 0.394 | 0.000 | 0.134 | 0.00 | | Acetone | 0.013 | 0.000 | 0.000 | 0.000 | 0.002 | 0.000 | 0.000 | - 0.00 | | Acetone | | | | | - | - | | | | Carbon Dioxide | 1,245 | 0.623 | 5,810 | 2.905 | 558 | 0.279 | 8,433 | 4.21 | | Carbon Monoxide | 838.5 | 0.419 | 32.134 | 0.016 | 245.9 | 0.123 | 45.12 | 0.02 | | Dimethyl Ether | 0.050 | 0.000 | 0.001 | 0.000 | 0.106 | 0.000 | 0.002 | 0.00 | | Ethane | 23.551 | 0.012 | 1.057 | 0.001 | 4.590 | 0.002 | 1.832 | 0.00 | | Ethanol | 0.080 | 0.000 | 0.002 | 0.000 | 0.016 | 0.000 | 0.000 | 0.00 | | Formic Acid | 0.005 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 0.00 | | Hydrogen | 386.2 | 0.193 | 7.724 | 0.004 | 567.6 | 0.284 | 11.35 | 0.00 | | i-Butane | 2.286 | 0.001 | 0.053 | 0.000 | 0.445 | 0.000 | 0.170 | 0.00 | | Methane | 1,142.9 | 0.571 | 32.725 | 0.016 | 1,464.8 | 0.732 | 51.169 | 0.02 | | Methanol | 27.866 | 0.014 | 0.557 | 0.000 | 59.200 | 0.030 | 1.184 | 0.00 | | Methyl Ethyl Ketone | - | - | - | - | - | - | - | - | | Methyl Formate | 0.027 | 0.000 | 0.001 | 0.000 | 0.059 | 0.000 | 0.001 | 0.000 | | Nitrogen | 5,328 | 2.664 | 5,337 | 2.669 | 2,231 | 1.115 | 2,237 | 1.11 | | Oxygen | - | - | - | - | - | - | - | - | | Propane | 10.861 | 0.005 | 0.236 | 0.000 | 2.117 | 0.001 | 0.749 | 0.00 | | Water | 277.0 | 0.138 | 277.0 | 0.138 | 157.5 | 0.079 | 157.5 | 0.07 | | n-Butane | 4.230 | 0.002 | 0.092 | 0.000 | 0.824 | 0.000 | 0.283 | 0.00 | | n-Heptane | 2.239 | 0.001 | 0.049 | 0.000 | 0.436 | 0.000 | 0.136 | 0.00 | | n-Hexane | 1.452 | 0.001 | 0.032 | 0.000 | 0.283 | 0.000 | 0.104 | 0.00 | | n-Pentane
Hydrogen Sulfide | 1.608 | 0.001 | 0.035 | 0.000 | 0.313 | 0.000 | 0.098 | 0.00 | | 2-Methylnaphthalene | | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | 3-Methylcholanthrene | _ | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | 7,12-Dimethylbenz(a)anthracene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Acenaphthene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Acenaphthylene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Anthracene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Benz(a)anthracene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.000 | | Benzene
Benze(a) nyrona | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Benzo(a)pyrene
Benzo(b)fluoranthene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Benzo(g,h,i)perylene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Benzo(k)fluoranthene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Chrysene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Dibenzo(a,h)anthracene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Dichlorobenzene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Fluoranthene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Fluorene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Formaldehyde | - | - | 0.003 | 0.000 | - | - | 0.005 | 0.00 | | Indeno(1,2,3-cd)pyrene
Naphthalene | - | - | 0.000 | 0.000 | - | | 0.000 | 0.00 | | Phenanathrene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Pyrene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Toluene | - | - | 0.000 | 0.000 | - | - | 0.000 | 0.00 | | Sulfur Dioxide | - | - | 0.111 | 0.000 | - | - | 0.004 | 0.00 | | | | | | | | | | | | Total VOC | 28.396 | 0.014 | 0.612 | 0.000 | 64.175 | 0.032 | 2.876 | 0.00 | | NOx | - | - | 3.370 | 0.002 | - | - | 5.876 | 0.00 | | PM10 | - | - | 0.972 | 0.000 | - | - | 1.330 | 0.00 | | PM2.5 | - | - | 0.729 | 0.000 | - | - | 1.428 | 0.00 | | Ammonia | - | - | - | - | - | - | - | | Notes NOx is 0.068 lb/MMBtu and CO is 0.31 lb/MMBtu per AP-42 13.51 and 13.52, respectively. DRE of CO in the flare is 98%. VOC are per AP42, Table 1.-4.3. VOC for natural gas components not listed in Table 1-4.3 are calculated using a DRE of 98%. For purge gas, a balance across the flare is taken with a DRE of 98% is used for each component. Flare accounts for additional natural gas required to maintain 200 Btu/scf (EPA minimum) and associated VOC were considered per are per AP42, Table 1.-4.3. | 1-Butanol 0.012 0.000 0.000 0.000 1-Pentanol 0.008 0.000 0.000 0.000 1-Propanol 0.024 0.000 0.000 0.000 2,2-Dimethylpropane 0.116 0.000 0.015 0.000 2-Butanol 0.020 0.000 0.000 0.000 2-Methyl-1-Propanol 0.007 0.000 0.000 0.000 2-Methylbutane 2.022 0.000 0.044 0.000 2-Propanol 0.013 0.000 0.000 0.000 Acetone - - - - Argon - - - - Carbon Dioxide 1,245.1 0.279 5,810 4.217 Carbon Monoxide 838.5 0.123 32.13 0.023 | 0.87
0.98
0.98
0.98
0.98
0.98
0.96
0.98 |
--|--| | Ib/hr tons Ib/h | 0.87
0.98
0.98
0.98
0.98
0.98 | | 1-Butanol 0.012 0.000 0.000 0.000 1-Pentanol 0.008 0.000 0.000 0.000 1-Propanol 0.024 0.000 0.000 0.000 2,2-Dimethylpropane 0.116 0.000 0.015 0.000 2-Butanol 0.020 0.000 0.000 0.000 2-Methyl-1-Propanol 0.007 0.000 0.000 0.000 2-Methylbutane 2.022 0.000 0.044 0.000 2-Propanol 0.013 0.000 0.000 0.000 Acetone - - - - Argon - - - - Carbon Dioxide 1,245.1 0.279 5,810 4.217 Carbon Monoxide 838.5 0.123 32.13 0.023 | 0.87
0.98
0.98
0.98
0.98
0.98 | | 1-Pentanol 0.008 0.000 0.000 0.000 1-Propanol 0.024 0.000 0.000 0.000 2,2-Dimethylpropane 0.116 0.000 0.015 0.000 2-Butanol 0.020 0.000 0.000 0.000 2-Methyl-1-Propanol 0.007 0.000 0.000 0.000 2-Methylbutane 2.022 0.000 0.044 0.000 2-Propanol 0.013 0.000 0.000 0.000 Acetone - - - - Argon - - - - Carbon Dioxide 1,245.1 0.279 5,810 4.217 Carbon Monoxide 838.5 0.123 32.13 0.023 | 0.98
0.98
0.98
0.98
0.98 | | 1-Propanol 0.024 0.000 0.000 0.000 2,2-Dimethylpropane 0.116 0.000 0.015 0.000 2-Butanol 0.020 0.000 0.000 0.000 2-Methyl-1-Propanol 0.007 0.000 0.000 0.000 2-Methylbutane 2.022 0.000 0.044 0.000 2-Propanol 0.013 0.000 0.000 0.000 Acetone - - - - Argon - - - - Carbon Dioxide 1,245.1 0.279 5,810 4.217 Carbon Monoxide 838.5 0.123 32.13 0.023 | 0.98
0.98
0.98
0.98
0.98 | | 2,2-Dimethylpropane 0.116 0.000 0.015 0.000 2-Butanol 0.020 0.000 0.000 0.000 2-Methyl-1-Propanol 0.007 0.000 0.000 0.000 2-Methylbutane 2.022 0.000 0.044 0.000 2-Propanol 0.013 0.000 0.000 0.000 Acetone - - - - Argon - - - - Carbon Dioxide 1,245.1 0.279 5,810 4.217 Carbon Monoxide 838.5 0.123 32.13 0.023 | 0.98
0.98
0.98
0.98
0.98 | | 2-Butanol 0.020 0.000 0.000 0.000 2-Methyl-1-Propanol 0.007 0.000 0.000 0.000 2-Methylbutane 2.022 0.000 0.044 0.000 2-Propanol 0.013 0.000 0.000 0.000 Acetone - - - - Argon - - - - Carbon Dioxide 1,245.1 0.279 5,810 4.217 Carbon Monoxide 838.5 0.123 32.13 0.023 | 0.98
0.98
0.98
0.98
0.98 | | 2-Methyl-1-Propanol 0.007 0.000 0.000 0.000 2-Methylbutane 2.022 0.000 0.044 0.000 2-Propanol 0.013 0.000 0.000 0.000 Acetone - - - - Argon - - - - Carbon Dioxide 1,245.1 0.279 5,810 4.217 Carbon Monoxide 838.5 0.123 32.13 0.023 | 0.98
0.98
0.98
0.98 | | 2-Methylbutane 2.022 0.000 0.044 0.000 2-Propanol 0.013 0.000 0.000 0.000 Acetone - - - - Argon - - - - Carbon Dioxide 1,245.1 0.279 5,810 4.217 Carbon Monoxide 838.5 0.123 32.13 0.023 | 0.98
0.98
0.96
0.98
0.96 | | 2-Propanol 0.013 0.000 0.000 0.000 Acetone - - - - Argon - - - - Carbon Dioxide 1,245.1 0.279 5,810 4.217 Carbon Monoxide 838.5 0.123 32.13 0.023 | 0.98
0.96
0.98
0.96 | | Acetone - - - - Argon - - - - Carbon Dioxide 1,245.1 0.279 5,810 4.217 Carbon Monoxide 838.5 0.123 32.13 0.023 | 0.96
0.98
0.96 | | Argon - - - - Carbon Dioxide 1,245.1 0.279 5,810 4.217 Carbon Monoxide 838.5 0.123 32.13 0.023 | 0.98
0.96 | | Carbon Dioxide 1,245.1 0.279 5,810 4.217 Carbon Monoxide 838.5 0.123 32.13 0.023 | 0.98
0.96 | | Carbon Monoxide 838.5 0.123 32.13 0.023 | 0.98
0.96 | | | 0.98
0.96 | | | 0.96 | | <u> </u> | 0.98 | | | | | Formic Acid 0.005 0.000 0.000 0.000 | | | Hydrogen 386.200 0.284 7.724 0.006 | 0.98 | | i-Butane 2.286 0.000 0.053 0.000 | 0.98 | | Methane 1,143 0.732 32.72 0.026 | 0.97 | | | 0.98 | | Methyl Ethyl Ketone | | | Methyl Formate 0.027 0.000 0.001 0.000 | 0.98 | | Nitrogen 5,328 1.12 5,337 1.12 | | | Oxygen | | | | 0.98 | | | 0.00 | | | 0.98 | | n-Heptane 2.239 0.000 0.049 0.000 | 0.00 | | | 0.98 | | | 0.98 | | Hydrogen Sulfide - - 0.000 0.000 2-Methylnaphthalene - - 0.000 0.000 | | | 3-Methylcholanthrene 0.000 0.000 | | | 7,12-Dimethylbenz(a)anthracene 0.000 0.000 | | | Acenaphthene 0.000 0.000 | | | Acenaphthylene 0.000 0.000 | | | Anthracene 0.000 0.000 | | | Benz(a)anthracene 0.000 0.000 | | | Benzene 0.000 0.000 | | | Benzo(a)pyrene 0.000 0.000 | | | Benzo(b)fluoranthene 0.000 0.000 | | | Benzo(g,h,i)perylene 0.000 0.000 | | | Benzo(k)fluoranthene 0.000 0.000 | | | Chrysene 0.000 0.000 | | | Dibenzo(a,h)anthracene 0.000 0.000 | | | Dichlorobenzene 0.000 0.000 | | | Fluoranthene 0.000 0.000 | | | Fluorene 0.000 0.000 | | | Formaldehyde 0.003 0.000 | | | Indeno(1,2,3-cd)pyrene 0.000 0.000 | | | Naphthalene - - 0.000 0.000 Phenanathrene - - 0.000 0.000 | | | Phenanathrene - - 0.000 0.000 Pyrene - - 0.000 0.000 | | | Toluene 0.000 0.000 | | | Sulfur Dioxide 0.111 0.000 | | | | 0.98 | | NOx 3.370 0.003 | 0.50 | | PM10 0.972 0.001 | | | PM2.5 0.729 0.001 | | | Ammonia | | | HAPS 29.318 0.030 0.593 0.001 | | | FLARE EMISSIONS Per Unit Emissions from Shutdown | | | | | | | | | | |--|-------|------|-------|------|--|--|--|--|--| | | lb/hr | tons | lb/hr | tons | | | | | | | PM10 | 0.00 | 0.00 | 0.97 | 0.00 | | | | | | | PM2.5 | 0.00 | 0.00 | 0.73 | 0.00 | | | | | | | SO2 | 0.00 | 0.00 | 0.11 | 0.00 | | | | | | | Nox | 0.00 | 0.00 | 3.37 | 0.00 | | | | | | | CO | 838 | 0.12 | 32 | 0.02 | | | | | | | VOC | 28.40 | 0.03 | 0.61 | 0.00 | | | | | | | HAP | 29.32 | 0.03 | 0.59 | 0.00 | | | | | | ## FLARE LP SECTION EMISSIONS ## OPERATING PARAMETERS **Normal Operations** Operating Schedule 8760 hrs/yr 1,084 Btu/scf Natural Gas HHV Number of burners 6 45,000 Btu/h per burner Pilot Natural Gas Heat Duty 0.27 MMBtu/h LP Gas to Flare 0 MMBtu/h Total LP Gas Duty 0.27 Annual Natural Gas Heat Rate (Pilot) 2365.2 MMBtu/yr Pilot Burners serve both HP and LP sections of flare but are included under LP section for calculation purposes. ## **EMISSION CALCULATIONS** | Combustion Emissions | | | H | IHV | | | |----------------------|------------------------|--------|--------|-------------|------|--| | | Emission Factor | lb/scf | II | o/MMBtu | mg/l | | | | SO2 | | 0.6018 | 0.00059 | Ð | Ref 1, Table 1.4-2 | | | NOx | | | 0.068 | 3 | Ref 2, Table 13.5-1, note C | | | CO | | | 0.279279279 | Ð | Ref 2, Table 13.5-2 | | | THC | | | 0.14 | 1 | Ref 2, Table 13.5-3 | | | PM | | | 0.0024 | 1 | 40 Ref 2, Table 13.5-1 lightly smoking | | | VOC (comb) | | 5.5 | 0.0054 | 1 | Ref 1, Table 1.4-2 | | | | GWP | | | | | | | CO2 | | 1 | 117 | 7 | 40 CFT 98 Table C-1 | | | CH4 | | 25 | 0.0022 | 2 | 40 CFT 98 Table C-2 | | | N2O | | 298 | 0.00022 | 2 | 40 CFT 98 Table C-2 | | | | | | | | | ¹Emission factors in EPA AP-42, Section 1.5, "Natural Gas Combustor", July 1998 ²Emission factors in EPA AP-42, Section 13.5, "Industrial Flares", February 2018 | Emissions From LP Flare due to Pilot | | | | Pe | er | |--------------------------------------|-------|------|------|-------|-------| | | | | | PI | ant | | | | lb/h | tpy | tp | y | | | PM | | 0.00 | 0.003 | 0.01 | | | PM10 | | 0.00 | 0.003 | 0.009 | | | PM2.5 | | 0.00 | 0.003 | 0.01 | | | SO2 | | 0.00 | 0.001 | 0.002 | | | NOx | | 0.02 | 0.080 | 0.241 | | | СО | | 0.08 | 0.330 | 0.991 | | | VOC | | 0.00 | 0.006 | 0.019 | | | HAP | | 0.00 | 0.002 | 0.006 | | | CH4 | | 0.00 | 0.003 | 0.008 | | | N2O | | 0.00 | 0.000 | 0.001 | | | THC | | 0.04 | 0.166 | 0.497 | **LP Flare HAPs** | Total n-hexane formaldehyde toluene benzene dichlorobenzene | 1.89E+00
1.80E+00
7.50E-02 | 1.74E-03
1.66E-03 | lb/hr
4.70E-04 | tpy
2.060E-03 | tpy
6.179E-0 | |--|---
--|--|---|---------------------| | n-hexane
formaldehyde
toluene
benzene | 1.80E+00
7.50E-02 | | 4.70E-04 | 2.060E-03 | 6.179E-0 | | formaldehyde
toluene
benzene | 7.50E-02 | 1.66E-03 | | | | | formaldehyde
toluene
benzene | 7.50E-02 | 1.66E-03 | | | | | toluene
benzene | | | 4.48E-04 | 1.96E-03 | 5.891E-0 | | benzene | 2 405 02 | 6.92E-05 | 1.87E-05 | 8.18E-05 | 2.455E-0 | | | 3.40E-03 | 3.14E-06 | 8.47E-07 | 3.71E-06 | 1.113E-0 | | dichlorobenzene | 2.10E-03 | 1.94E-06 | 5.23E-07 | 2.29E-06 | 6.873E-0 | | dictilotopetizetie | 1.20E-03 | 1.11E-06 | 2.99E-07 | 1.31E-06 | 3.927E-0 | | naphthalene | 6.10E-04 | 5.63E-07 | 1.52E-07 | 6.65E-07 | 1.996E-0 | | | | | | | | | total POM | 8.82E-05 | 8.14E-08 | 2.20E-08 | 9.62E-08 | 2.887E-0 | | 2-methylnaphthalene | 2.40E-05 | 2.21E-08 | 5.98E-09 | 2.62E-08 | 7.855E-0 | | phenanthrene | 1.70E-05 | 1.57E-08 | 4.23E-09 | 1.85E-08 | 5.564E-0 | | 7,12-dimethylbenz(a)anthracene | 1.60E-05 | 1.48E-08 | 3.99E-09 | 1.75E-08 | 5.237E-0 | | pyrene | 5.00E-06 | 4.61E-09 | 1.25E-09 | 5.45E-09 | 1.636E-0 | | benzo(b,k)fluoranthene | 3.60E-06 | 3.32E-09 | 8.97E-10 | 3.93E-09 | 1.178E-0 | | fluoranthene | 3.00E-06 | 2.77E-09 | 7.47E-10 | 3.27E-09 | 9.819E-0 | | fluorene | 2.80E-06 | 2.58E-09 | 6.97E-10 | 3.05E-09 | 9.164E-0 | | anthracene | 2.40E-06 | 2.21E-09 | 5.98E-10 | 2.62E-09 | 7.855E-0 | | acenaphthene | 1.80E-06 | 1.66E-09 | 4.48E-10 | 1.96E-09 | 5.891E-0 | | acenaphthylene | 1.80E-06 | 1.66E-09 | 4.48E-10 | 1.96E-09 | 5.891E-0 | | benz(a)anthracene | 1.80E-06 | 1.66E-09 | 4.48E-10 | 1.96E-09 | 5.891E-0 | | chrysene | 1.80E-06 | 1.66E-09 | 4.48E-10 | 1.96E-09 | 5.891E-0 | | indeno(1,2,3-cd)pyrene | 1.80E-06 | 1.66E-09 | 4.48E-10 | 1.96E-09 | 5.891E-0 | | 3-methylchloranthene | 1.80E-06 | 1.66E-09 | 4.48E-10 | 1.96E-09 | 5.891E-0 | | benzo(a)pyrene | 1.20E-06 | 1.11E-09 | 2.99E-10 | 1.31E-09 | 3.927E-0 | | benzo(g,h,i)perylene | 1.20E-06 | 1.11E-09 | 2.99E-10 | 1.31E-09 | 3.927E-0 | | dibenzo(a,h)anthracene | 1.20E-06 | 1.11E-09 | 2.99E-10 | 1.31E-09 | 3.927E-0 | | | | | | | | | nickel | 2.10E-03 | 1.94E-06 | 5.23E-07 | 2.29E-06 | 6.873E-0 | | chromium | 1.40E-03 | 1.29E-06 | 3.49E-07 | 1.53E-06 | 4.582E-0 | | cadmium | 1.10E-03 | 1.01E-06 | 2.74E-07 | 1.20E-06 | 3.600E-0 | | manganese | 3.80E-04 | 3.51E-07 | 9.46E-08 | 4.15E-07 | 1.244E-0 | | mercury | 2.60E-04 | 2.40E-07 | 6.48E-08 | 2.84E-07 | 8.509E-0 | | arsenic | 2.00E-04 | 1.85E-07 | 4.98E-08 | 2.18E-07 | 6.546E-0 | | cobalt | 8.40E-05 | 7.75E-08 | 2.09E-08 | 9.16E-08 | 2.749E-0 | | selenium | 2.40E-05 | 2.21E-08 | 5.98E-09 | 2.62E-08 | 7.855E-0 | | beryllium | 1.20E-05 | 1.11E-08 | 2.99E-09 | 1.31E-08 | 3.927E-0 | | Total | 1.89E+00 | 0.001742 | 0.00047 | 2.06E-03 | 6.179E-0 | | | 2-methylnaphthalene phenanthrene 7,12-dimethylbenz(a)anthracene pyrene benzo(b,k)fluoranthene fluoranthene fluorene anthracene acenaphthene acenaphthylene benz(a)anthracene chrysene indeno(1,2,3-cd)pyrene 3-methylchloranthene benzo(a)pyrene benzo(a,h,i)perylene dibenzo(a,h)anthracene nickel chromium cadmium manganese mercury arsenic cobalt selenium beryllium | 2-methylnaphthalene 2.40E-05 phenanthrene 1.70E-05 7,12-dimethylbenz(a)anthracene 1.60E-05 pyrene 5.00E-06 benzo(b,k)fluoranthene 3.60E-06 fluoranthene 3.00E-06 fluorene 2.80E-06 anthracene 2.40E-06 acenaphthene 1.80E-06 acenaphthylene 1.80E-06 benz(a)anthracene 1.80E-06 chrysene 1.80E-06 indeno(1,2,3-cd)pyrene 1.80E-06 3-methylchloranthene 1.80E-06 benzo(a)pyrene 1.20E-06 benzo(a,h)anthracene 1.20E-06 nickel 2.10E-03 chromium 1.40E-03 cadmium 1.10E-03 manganese 3.80E-04 mercury 2.60E-04 arsenic 2.00E-04 cobalt 8.40E-05 selenium 2.40E-05 beryllium 1.20E-05 | 2-methylnaphthalene 2.40E-05 2.21E-08 phenanthrene 1.70E-05 1.57E-08 7,12-dimethylbenz(a)anthracene 1.60E-05 1.48E-08 pyrene 5.00E-06 4.61E-09 benzo(b,k)fluoranthene 3.60E-06 3.32E-09 fluoranthene 3.00E-06 2.77E-09 fluorene 2.80E-06 2.58E-09 anthracene 2.40E-06 2.21E-09 acenaphthene 1.80E-06 1.66E-09 acenaphthylene 1.80E-06 1.66E-09 benz(a)anthracene 1.80E-06 1.66E-09 chrysene 1.80E-06 1.66E-09 indeno(1,2,3-cd)pyrene 1.80E-06 1.66E-09 3-methylchloranthene 1.80E-06 1.66E-09 benzo(a)pyrene 1.20E-06 1.11E-09 benzo(g,h,i)perylene 1.20E-06 1.11E-09 dibenzo(a,h)anthracene 1.20E-06 1.11E-09 nickel 2.10E-03 1.94E-06 chromium 1.40E-03 1.29E-06 cadmium 1.10E-03 1.01E-06 manganese 3.80E-04 2.40E-07 | 2-methylnaphthalene 2.40E-05 2.21E-08 5.98E-09 phenanthrene 1.70E-05 1.57E-08 4.23E-09 7,12-dimethylbenz(a)anthracene 1.60E-05 1.48E-08 3.99E-09 pyrene 5.00E-06 4.61E-09 1.25E-09 benzo(b,k)fluoranthene 3.60E-06 3.32E-09 8.97E-10 fluoranthene 3.00E-06 2.77E-09 7.47E-10 fluoranthene 2.80E-06 2.58E-09 6.97E-10 anthracene 2.40E-06 2.21E-09 5.98E-10 acenaphthene 1.80E-06 1.66E-09 4.48E-10 acenaphthylene 1.80E-06 1.66E-09 4.48E-10 benz(a)anthracene 1.80E-06 1.66E-09 4.48E-10 chrysene 1.80E-06 1.66E-09 4.48E-10 indeno(1,2,3-cd)pyrene 1.80E-06 1.66E-09 4.48E-10 3-methylchloranthene 1.80E-06 1.66E-09 4.48E-10 benzo(a)pyrene 1.20E-06 1.11E-09 2.99E-10 dibenzo(a,h,i)perylene 1.20E-06 1.11E-09 2.99E-10 nickel 2.10E-03 1.94E | 2-methylnaphthalene | Client: West Virginia Methanol Project: Pleasants County Methanol Plant Power Plant (RICE) Emissions Calculations | Parameter | Value | Units | |---------------------|--------|----------------| | Capacity | 4102 | kW per engine | | Number of Engines | 7 | # | | Operation | 8760 | hours per year | | Gross Output | 4102 | kW per engine | | Heat Rate LHV | 7798 | Btu/kWh | | Heat Rate HHV | 8,656 | Btu/kWh | | Fuel Consumption | 533109 | Btu/min | | Natural Gas Use HHV | 35.51 | MMBtu/h | | Natural Gas Use LHV | 31.99 | MMBtu/h | | Btu/ft^3 LHV | 983.7 | | | Btu/ft^3 HHV | 1092.0 | | | Efficiency, LHV | 43.76% | | | Efficiency, HHV | 39.42% | | | | | | | Pollutant | Uncontrolled
Emission
Factor
(g/bhphr) | Uncontrolled
Emission
Factor
(g/kWhr) | Uncontrolled
Emission
Factor
converted for
limits
(lb/MMBtu) | Emission Factor
Source | Destruction
and Removal
Efficiency
(DRE), [5] | Controlled
Emission
Factor
(g/kWhr) | Controlled
Emission
Factor
converted for
limits
(lb/MMBtu) | Max
Uncontrolled
per Engine
(lb/hr) | Max
Controlled
per Engine
(lb/hr) | Max
Uncontrolled
per Engine
(ton/yr) | Max
Controlled
per Engine
(ton/yr) | All Engines
Total Max
Uncontrolled
(ton/yr) | All Engines
Total Max
Controlled
(ton/yr) | |-----------|---|--|---|---------------------------|--|--
---|--|--|---|---|--|--| | Total PM | 0.009 | 0.012 | 0.0031 | Caterpillar [1] | | 0.0120692 | 0.0031 | 0.109 | 0.109 | 0.48 | 0.48 | 3.35 | 3.35 | | PM10 | 0.009 | 0.012 | 0.0031 | Caterpillar [1] | | 0.0120692 | 0.0031 | 0.109 | 0.109 | 0.48 | 0.48 | 3.35 | 3.35 | | PM2.5 | 0.009 | 0.012 | 0.0031 | Caterpillar [1] | | 0.0120692 | 0.0031 | 0.109 | 0.109 | 0.48 | 0.48 | 3.35 | 3.35 | | SO2 | 0.0016 | 0.0022 | 0.0006 | AP-42 [2][3] | | 0.0022 | 0.0006 | 0.020 | 0.020 | 0.087 | 0.09 | 0.61 | 0.61 | | NOx | 0.939 | 1.259 | 0.3207 | Caterpillar [1] | 85.0% | 0.1889 | 0.0481 | 11.388 | 1.708 | 49.88 | 7.48 | 349.1 | 52.4 | | CO | 1.281 | 1.718 | 0.4375 | Caterpillar [1] | 92.0% | 0.1374 | 0.0350 | 15.535 | 1.243 | 68.04 | 5.44 | 476.3 | 38.1 | | VOC | 0.158 | 0.212 | 0.0540 | Caterpillar [1] | 50.0% | 0.1059 | 0.0270 | 1.916 | 0.958 | 8.39 | 4.20 | 58.7 | 29.4 | | CH4 | 3.660 | 4.91 | 1.25 | AP-42 [2][3] | | 4.91 | 1.2500 | 44.381 | 44.381 | 194 | 194 | 1,361 | 1,361 | | N2O | | 0.01 | 0.0025 | | | 0.01 | 0.0025 | 0.090 | 0.090 | 0.40 | 0.40 | 2.8 | 2.8 | | Total HAP | | 0.4399 | 0.1120 | CAT [1], AP-42 [2][3][4] | | 0.06 | 0.02 | 3.978 | 0.542 | 17.42 | 2.37 | 121.97 | 16.62 | ^[1] Estimated values from Caterpillar and KW are shaft power - [3] AP-42 equivalent emission factor estimated from CAT design capacities for MMBtu/hr and kW/hr - [4] Total uncontrolled HAP is the sum of all AP-42 equivalent emission factors and CAT provided emission factor for Formaldehyde - [5] DRE values from Miratech with margin added ^[2] AP-42 Emission Factors from Chapter 3.2: Natural Gas-fired Reciprocating Engines, Table 3.2.-2 Uncontrolled Emission Factors for 4-Stroke Lean-Burn Engines. ## **RICE HAP Basis** | Pollutant | Uncontrolled
Emission
Factor
converted for
Limits
(g/kWhr) | Uncontrolled
Emission
Factor
(lb/MMBtu) | Emission Factor
Source | DRE [4] | Controlled
Emission
Factor
converted
for Limits
(g/kWhr) | Controlled
Emission
Factor
(lb/MMBtu) | Max
Uncontrolled
per Engine
(lb/hr) | Max
Controlled
per Engine
(lb/hr) | Max
Uncontrolled
per Engine
(ton/yr) | Max
Controlled
per Engine
(ton/yr) | All Engines
Total Max
Uncontrolled
(ton/yr) | All Engines
Total Max
Controlled
(ton/yr) | |---------------------------|---|--|---------------------------|---------|---|--|--|--|---|---|--|--| | 1,1,2,2-Tetrachloroethane | 0.00016 | 0.00004 | AP-42 [2][3] | | 0.00016 | 0.00004 | 0.0014 | 0.0014 | 0.0062 | 0.0062 | 0.044 | 0.044 | | 1,1,2-Trichloroethane | 0.00012 | 0.00003 | AP-42 [2][3] | | 0.00012 | 0.00003 | 0.0011 | 0.0011 | 0.0049 | 0.0049 | 0.035 | 0.035 | | 1,3-Butadiene | 0.00105 | 0.00027 | AP-42 [2][3] | 70% | 0.00031 | 0.00008 | 0.0095 | 0.0028 | 0.0415 | 0.0125 | 0.291 | 0.087 | | 1,3-Dichloropropene | 0.00010 | 0.00003 | AP-42 [2][3] | | 0.00010 | 0.00003 | 0.0009 | 0.0009 | 0.0041 | 0.0041 | 0.029 | 0.029 | | 2-Methylnaphthalene | 0.00013 | 0.00003 | AP-42 [2][3] | | 0.00013 | 0.00003 | 0.0012 | 0.0012 | 0.0052 | 0.0052 | 0.036 | 0.036 | | 2,2,4-Trimethylpentane | 0.00098 | 0.00025 | AP-42 [2][3] | | 0.00098 | 0.00025 | 0.0089 | 0.0089 | 0.0389 | 0.0389 | 0.272 | 0.272 | | Acenaphthene | 0.00000 | 0.00000 | AP-42 [2][3] | | 0.00000 | 0.00000 | 0.0000 | 0.0000 | 0.0002 | 0.0002 | 0.001 | 0.001 | | Acenaphthylene | 0.00002 | 0.00001 | AP-42 [2][3] | | 0.00002 | 0.00001 | 0.0002 | 0.0002 | 0.0009 | 0.0009 | 0.006 | 0.006 | | Acetaldehyde | 0.03388 | 0.00863 | AP-42 [2][3] | 70% | 0.01016 | 0.00259 | 0.3064 | 0.0919 | 1.3421 | 0.4026 | 9.394 | 2.818 | | Acrolein | 0.02018 | 0.00514 | AP-42 [2][3] | 75% | 0.00505 | 0.00129 | 0.1825 | 0.0456 | 0.7993 | 0.1998 | 5.595 | 1.399 | | Benzene | 0.00173 | 0.00044 | AP-42 [2][3] | 65% | 0.00060 | 0.00015 | 0.0156 | 0.0055 | 0.0684 | 0.0239 | 0.479 | 0.168 | | Benzo(b)fluoranthene | 0.00000 | 0.00000 | AP-42 [2][3] | | 0.00000 | 0.00000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.000 | 0.000 | | Benzo(e)pyrene | 0.00000 | 0.00000 | AP-42 [2][3] | | 0.00000 | 0.00000 | 0.0000 | 0.0000 | 0.0001 | 0.0001 | 0.000 | 0.000 | | Benzo(g,h,i)perylene | 0.00000 | 0.00000 | AP-42 [2][3] | | 0.00000 | 0.00000 | 0.0000 | 0.0000 | 0.0001 | 0.0001 | 0.000 | 0.000 | | Biphenyl | 0.00083 | 0.00021 | AP-42 [2][3] | | 0.00083 | 0.00021 | 0.0075 | 0.0075 | 0.0330 | 0.0330 | 0.231 | 0.231 | | CarbonTetrachloride | 0.00014 | 0.00004 | AP-42 [2][3] | | 0.00014 | 0.00004 | 0.0013 | 0.0013 | 0.0057 | 0.0057 | 0.040 | 0.040 | | Chlorobenzene | 0.00012 | 0.00003 | AP-42 [2][3] | | 0.00012 | 0.00003 | 0.0011 | 0.0011 | 0.0047 | 0.0047 | 0.033 | 0.033 | | Chloroform | 0.00011 | 0.00003 | AP-42 [2][3] | | 0.00011 | 0.00003 | 0.0010 | 0.0010 | 0.0044 | 0.0044 | 0.031 | 0.031 | | Chrysene | 0.00000 | 0.00000 | AP-42 [2][3] | | 0.00000 | 0.00000 | 0.0000 | 0.0000 | 0.0001 | 0.0001 | 0.001 | 0.001 | | Ethylbenzene | 0.00016 | 0.00004 | AP-42 [2][3] | | 0.00016 | 0.00004 | 0.0014 | 0.0014 | 0.0062 | 0.0062 | 0.043 | 0.043 | | EthyleneDibromide | 0.00017 | 0.00004 | AP-42 [2][3] | | 0.00017 | 0.00004 | 0.0016 | 0.0016 | 0.0069 | 0.0069 | 0.048 | 0.048 | | Fluoranthene | 0.00000 | 0.00000 | AP-42 [2][3] | | 0.00000 | 0.00000 | 0.0000 | 0.0000 | 0.0002 | 0.0002 | 0.001 | 0.001 | | Fluorene | 0.00002 | 0.00001 | AP-42 [2][3] | | 0.00002 | 0.00001 | 0.0002 | 0.0002 | 0.0009 | 0.0009 | 0.006 | 0.006 | | Formaldehyde | 0.36270 | 0.09238 | Caterpillar [1] | 91.0% | 0.03264 | 0.00831 | 3.2800 | 0.2952 | 14.3664 | 1.2930 | 100.565 | 9.051 | | Methanol | 0.00982 | 0.00250 | AP-42 [2][3] | 65% | 0.00344 | 0.00088 | 0.0888 | 0.0311 | 0.3888 | 0.1361 | 2.721 | 0.953 | | MethyleneChloride | 0.00008 | 0.00002 | AP-42 [2][3] | 25-1 | 0.00008 | 0.00002 | 0.0007 | 0.0007 | 0.0031 | 0.0031 | 0.022 | 0.022 | | n-Hexane | 0.00436 | 0.00111 | AP-42 [2][3] | 35% | 0.00283 | 0.00072 | 0.0394 | 0.0256 | 0.1726 | 0.1122 | 1.208 | 0.785 | | Naphthalene | 0.00029 | 0.00007 | AP-42 [2][3] | | 0.00029 | 0.00007 | 0.0026 | 0.0026 | 0.0116 | 0.0116 | 0.081 | 0.081 | | PAH | 0.00011 | 0.00003 | AP-42 [2][3] | | 0.00011 | 0.00003 | 0.0010 | 0.0010 | 0.0042 | 0.0042 | 0.029 | 0.029 | | Phenanthrene | 0.00004 | 0.00001 | AP-42 [2][3] | | 0.00004 | 0.00001 | 0.0004 | 0.0004 | 0.0016 | 0.0016 | 0.011 | 0.011 | | Phenol | 0.00009 | 0.00002 | AP-42 [2][3] | | 0.00009 | 0.00002 | 0.0009 | 0.0009 | 0.0037 | 0.0037 | 0.026 | 0.026 | | Pyrene | 0.00001 | 0.00000 | AP-42 [2][3] | | 0.00001 | 0.00000 | 0.0000 | 0.0000 | 0.0002 | 0.0002 | 0.001 | 0.001 | | Styrene | 0.00009 | 0.00002 | AP-42 [2][3] | | 0.00009 | 0.00002 | 0.0008 | 0.0008 | 0.0037 | 0.0037 | 0.026 | 0.026 | | Tetrachloroethane | 0.00001 | 0.00000 | AP-42 [2][3] | EE0/ | 0.00001 | 0.00000 | 0.0001 | 0.0001 | 0.0004 | 0.0004 | 0.003 | 0.003 | | Toluene | 0.00160 | 0.00041 | AP-42 [2][3] | 55% | 0.00072 | 0.00018 | 0.0145 | 0.0065 | 0.0634 | 0.0286 | 0.444 | 0.200 | | VinylChloride | 0.00006 | 0.00001 | AP-42 [2][3] | FF0/ | 0.00006 | 0.00001 | 0.0005 | 0.0005 | 0.0023 | 0.0023 | 0.016 | 0.016 | | Xylene | 0.00072 | 0.00018 | AP-42 [2][3] | 55% | 0.00033 | 0.00008 | 0.0065 | 0.0029 | 0.0286 | 0.0129 | 0.200 | 0.090 | | Total | 0.439904675 | 0.112046488 | | | 0.0599577 | 0.0152716 | 3.978 | 0.542 | 17.425 | 2.375 | 121.97 | 16.62 | Factors for 4-Stroke Lean-Burn Engines. ^[1] Estimated values from CAT ^[2] AP-42 Emission Factors from Chapter 3.2: Natural Gas-fired Reciprocating Engines, Table 3.2.-2 Uncontrolled Emission ^[3] AP-42 equivalent emission factor estimated from CAT design capacity for mmbtu/hr and kW/hr ^[4] Destruction and Removal Efficiency (DRE) from Miratech with margin applied **EQUIPMENT LEAKS - VOC** | EQUIPMENT ELAKS - VOC | | | | | | Subpart | | | |---|------------------|------------------|----------------|------------|------------------|----------------|---------|------------------| | | Count | Emission | тос | Weighted | voc | Vva
Control | voc | | | | Per | Factors (1) | Emissions | Average | Emissions | Effectiven | Average | | | Designation | Unit | (kg/h/source) | (lb/h) | VOC (2). % | (lb/h) | ess | (lb/h) | VOC (TPY) | | Valves | | | | | | | | | | Non VOC Valves | 112 | 0.000131 | 0.032 | 2 | 0.0006 | 0 | 0.001 | 0.0028 | | Non VOC - Contains CO Valves | 125 | 0.000131 | 0.036 | 0 | 0.0000 | 0 | 0.000 | 0.0000 | | Light Liquid VOC Valves | 183 | 0.000131 | 0.053 | 100 | 0.0529 | 0 | 0.053 | 0.2315 | | Gas VOC - Contains CO Valves | 40 | 0.000131 | 0.012 | 6 | 0.0007 | 0 | 0.001 | 0.0030 | | Gas VOC Valves
Total Valves | 88
548 | 0.000131 | 0.025 | 100 | 0.0254 | 0 | 0.025 | 0.1113 | | Flanges & Connectors | 3.0 | | | | | | | | | Non VOC Flanges & Connectors | 193 | 0.000081 | 0.034 | 2 | 0.0007 | 0 | 0.001 | 0.0030 | | Non VOC - Contains CO Flanges & Connectors | 202 | 0.000081 | 0.036 | 0 | 0.0000 | 0 | 0.000 | 0.0000 | | Light Liquid VOC Flanges & Connectors | 308 | 0.000081 | 0.055 | 100 | 0.0550 | 0 | 0.055 | 0.2409 | | Gas VOC - Contains CO Flanges & Connectors | 79 | 0.000081 | 0.014 | 6 | 0.0008 | 0 | 0.001 | 0.0037 | | Gas VOC Flanges &
Connectors | 150 | 0.000081 | 0.027 | 100 | 0.0268 | 0 | 0.027 | 0.1173 | | Total Flanges & Connectors | 932 | | | | | | | | | Sampling Connections Non VOC Sampling Connections | 3 | 0.015 | 0.099 | 2 | 0.0020 | 0 | 0.002 | 0.0087 | | Non VOC - Contains CO Sampling Connections | 0 | 0.015 | 0.000 | 0 | 0.0020 | 0 | 0.002 | 0.0007 | | Light Liquid VOC Sampling Connections | 4 | 0.015 | 0.132 | 100 | 0.1323 | 0 | 0.132 | 0.5794 | | Gas VOC - Contains CO Sampling Connections | 0 | 0.015 | 0.000 | 6 | 0.0000 | 0 | 0.000 | 0.0000 | | Gas VOC Sampling Connections | 0 | 0.015 | 0.000 | 100 | 0.0000 | 0 | 0.000 | 0.0000 | | Total Sampling Connections | 7 | | | | | | | | | Pump Seals | | | | | | | | | | Non VOC Pump Seals | 0 | 0.0019 | 0.000 | 2 | 0.0000 | 0 | 0.000 | 0.0000 | | Non VOC - Contains CO Pump Seals | 0 | 0.0019 | 0.000 | 0 | 0.0000 | 0 | 0.000 | 0.0000 | | Light Liquid VOC Pump Seals | 6 | 0.0019 | 0.025 | 100 | 0.0251 | 0 | 0.025 | 0.1101 | | Gas VOC - Contains CO Pump Seals | 0 | 0.0019 | 0.000 | 6 | 0.0000 | 0 | 0.000 | 0.0000 | | Gas VOC Pump Seals Total Pump Seals | 0
0 | 0.0019 | 0.000 | 100 | 0.0000 | 0 | 0.000 | 0.0000 | | • | U | | | | | | | | | Compressor Double Seals Non VOC Compressor Double Seals | 2 | 0.089 | 0.392 | 2 | 0.0078 | 0 | 0.008 | 0.0344 | | Non VOC - Contains CO Compressor Double Seals | 4 | 0.089 | 0.392 | 0 | 0.0000 | 0 | 0.000 | 0.0000 | | Light Liquid VOC Compressor Double Seals | 0 | 0.089 | 0.000 | 100 | 0.0000 | 0 | 0.000 | 0.0000 | | Gas VOC - Contains CO Compressor Double Seals | 0 | 0.089 | 0.000 | 6 | 0.0000 | 0 | 0.000 | 0.0000 | | Gas VOC Compressor Double Seals | 0 | 0.089 | 0.000 | 100 | 0.0000 | 0 | 0.000 | 0.0000 | | Total Compressor Double Seals | 6 | | | | | | | | | PSV Routed to Flare | | | | | | | | | | Non VOC PSV Routed to Flare | 5 | 0.0447 | 0.493 | 2 | 0.0099 | 0.98 | 0.000 | 0.0009 | | Non VOC - Contains CO PSV Routed to Flare | 9 | 0.0447 | 0.887 | 0 | 0.0000 | 0.98 | 0.000 | 0.0000 | | Light Liquid VOC PSV Routed to Flare | 0 | 0.0447 | 0.000 | 100 | 0.0000 | 0.98 | 0.000 | 0.0000 | | Gas VOC - Contains CO PSV Routed to Flare Gas VOC PSV Routed to Flare | 1 | 0.0447
0.0447 | 0.296
0.099 | 6
100 | 0.0177
0.0985 | 0.98
0.98 | 0.000 | 0.0016
0.0086 | | Total PSV Routed to Flare | 18 | 0.0777 | 0.055 | 100 | 0.0505 | 0.50 | 0.002 | 0.0000 | | PSV Routed to Atmosphere | | | | | | | | | | Non VOC PSV Routed to Atmosphere | 0 | 0.0447 | 0.000 | 2 | 0.0000 | 0 | 0.000 | 0.0000 | | Non VOC - Contains CO PSV Routed to Atmosphere | 0 | 0.0447 | 0.000 | 0 | 0.0000 | 0 | 0.000 | 0.0000 | | Light Liquid VOC PSV Routed to Atmosphere | 0 | 0.0447 | 0.000 | 100 | 0.0000 | 0 | 0.000 | 0.0000 | | Gas VOC - Contains CO PSV Routed to Atmosphere | 0 | 0.0447 | 0.000 | 6 | 0.0000 | 0 | 0.000 | 0.0000 | | Gas VOC PSV Routed to Atmosphere | 3
4 | 0.0447 | 0.296 | 35 | 0.1035 | 0 | 0.103 | 0.4532 | | Total PSV Routed to Atmosphere TOTAL PER UNIT | 4 | | | | | | | 1.9 | | TOTAL PER UNIT | | | | | | | | 5.7 | | REFERENCE: | | | | | | | | 3., | ### REFERENCE ⁽¹⁾ TABLE 2-5, SOCMI SCREENING RANGES EMISSIONS FACTORS; Protocol for Equipment Leak Emission Estimates, EPA-453/R-95-017, Nov 1995. ⁽²⁾ Based on facility stream balance by Haldor Topsoe. ⁽³⁾ Based on component count data from Modular Plant Solutions. **EQUIPMENT LEAKS - HAP** | Designation | Count
Per
Unit | Emission
Factors (1)
(kg/h/source) | TOC
Emissions
(lb/h) | Weighted
Average
HAP(2), % | HAP
Emissions
(lb/h) | Subpart
Vva
Control
Effectiven
ess | HAP
Average
(lb/h) | НАР (ТРУ | |---|----------------------|--|----------------------------|----------------------------------|----------------------------|--|--------------------------|------------| | Valves | | | | | | | | | | Non VOC Valves | 112 | 0.000131 | 0.032 | 0.5 | 0.0002 | 0 | 0.000 | 0.0007 | | Non VOC - Contains CO Valves | 125 | 0.000131 | 0.036 | 0 | 0.0000 | 0 | 0.000 | 0.0000 | | Light Liquid VOC Valves | 183 | 0.000131 | 0.053 | 100 | 0.0529 | 0 | 0.053 | 0.2315 | | Gas VOC - Contains CO Valves | 40 | 0.000131 | 0.012 | 6 | 0.0007 | 0 | 0.001 | 0.0030 | | Gas VOC Valves | 88 | 0.000131 | 0.025 | 100 | 0.0254 | 0 | 0.025 | 0.1113 | | Total Valves | 548 | | | | | | | | | Flanges & Connectors | | | | | | | | | | Non VOC Flanges & Connectors | 193 | 0.000081 | 0.034 | 0.5 | 0.0002 | 0 | 0.000 | 0.0008 | | Non VOC - Contains CO Flanges & Connectors | 202 | 0.000081 | 0.036 | 0 | 0.0000 | 0 | 0.000 | 0.0000 | | Light Liquid VOC Flanges & Connectors | 308 | 0.000081 | 0.055 | 100 | 0.0550 | 0 | 0.055 | 0.2409 | | Gas VOC - Contains CO Flanges & Connectors | 79 | 0.000081 | 0.014 | 6 | 0.0008 | 0 | 0.001 | 0.0037 | | Gas VOC Flanges & Connectors Total Flanges & Connectors | 150
932 | 0.000081 | 0.027 | 100 | 0.0268 | 0 | 0.027 | 0.1173 | | Sampling Connections | 332 | | | | | | | | | Non VOC Sampling Connections | 3 | 0.015 | 0.099 | 0.5 | 0.0005 | 0 | 0.000 | 0.0022 | | Non VOC - Contains CO Sampling Connections | 0 | 0.015 | 0.000 | 0.5 | 0.0000 | 0 | 0.000 | 0.0022 | | Light Liquid VOC Sampling Connections | 4 | 0.015 | 0.132 | 100 | 0.1323 | 0 | 0.132 | 0.5794 | | Gas VOC - Contains CO Sampling Connections | 0 | 0.015 | 0.000 | 6 | 0.0000 | 0 | 0.000 | 0.0000 | | Gas VOC Sampling Connections | 0 | 0.015 | 0.000 | 100 | 0.0000 | 0 | 0.000 | 0.0000 | | Total Sampling Connections | 7 | | | | | | | | | Pump Seals | | | | | | | | | | Non VOC Pump Seals | 0 | 0.0019 | 0.000 | 0.5 | 0.0000 | 0 | 0.000 | 0.0000 | | Non VOC - Contains CO Pump Seals | 0 | 0.0019 | 0.000 | 0 | 0.0000 | 0 | 0.000 | 0.0000 | | Light Liquid VOC Pump Seals | 6 | 0.0019 | 0.025 | 100 | 0.0251 | 0 | 0.025 | 0.1101 | | Gas VOC - Contains CO Pump Seals | 0 | 0.0019 | 0.000 | 6 | 0.0000 | 0 | 0.000 | 0.0000 | | Gas VOC Pump Seals | 0 | 0.0019 | 0.000 | 100 | 0.0000 | 0 | 0.000 | 0.0000 | | Total Pump Seals | 0 | | | | | | | | | Compressor Double Seals | | | | | | | | | | Non VOC Compressor Double Seals | 2 | 0.089 | 0.392 | 0.5 | 0.0020 | 0 | 0.002 | 0.0086 | | Non VOC - Contains CO Compressor Double Seals | 4 | 0.089 | 0.785 | 0 | 0.0000 | 0 | 0.000 | 0.0000 | | Light Liquid VOC Compressor Double Seals
Gas VOC - Contains CO Compressor Double Seals | 0 | 0.089
0.089 | 0.000 | 100
6 | 0.0000 | 0 | 0.000 | 0.0000 | | Gas VOC - Contains CO Compressor Double Seals | 0 | 0.089 | 0.000 | 100 | 0.0000 | 0 | 0.000 | 0.0000 | | Total Compressor Double Seals | 6 | 0.069 | 0.000 | 100 | 0.0000 | U | 0.000 | 0.0000 | | PSV Routed to Flare | | | | | | | | | | Non VOC PSV Routed to Flare | 5 | 0.0447 | 0.493 | 0.5 | 0.0025 | 0.98 | 0.000 | 0.0002 | | Non VOC - Contains CO PSV Routed to Flare | 9 | 0.0447 | 0.887 | 0 | 0.0000 | 0.98 | 0.000 | 0.0000 | | Light Liquid VOC PSV Routed to Flare | 0 | 0.0447 | 0.000 | 100 | 0.0000 | 0.98 | 0.000 | 0.0000 | | Gas VOC - Contains CO PSV Routed to Flare | 3 | 0.0447 | 0.296 | 6 | 0.0177 | 0.98 | 0.000 | 0.0016 | | Gas VOC PSV Routed to Flare | 1 | 0.0447 | 0.099 | 100 | 0.0985 | 0.98 | 0.002 | 0.0086 | | Total PSV Routed to Flare | 18 | | | | | | | | | PSV Routed to Atmosphere | | | | | | | | | | Non VOC PSV Routed to Atmosphere | 0 | 0.0447 | 0.000 | 0.5 | 0.0000 | 0 | 0.000 | 0.0000 | | Non VOC - Contains CO PSV Routed to Atmosphere | 0 | 0.0447 | 0.000 | 0 | 0.0000 | 0 | 0.000 | 0.0000 | | Light Liquid VOC PSV Routed to Atmosphere | 0 | 0.0447 | 0.000 | 100 | 0.0000 | 0 | 0.000 | 0.0000 | | Gas VOC - Contains CO PSV Routed to Atmosphere | 0 | 0.0447 | 0.000 | 6 | 0.0000 | 0 | 0.000 | 0.0000 | | Gas VOC PSV Routed to Atmosphere | 3 | 0.0447 | 0.296 | 35 | 0.1035 | 0 | 0.103 | 0.4532 | | Total PSV Routed to Atmosphere | 4 | | | | | | | | | TOTAL PER UNIT
TOTAL PER PLANT | | | | | | | | 1.9
5.6 | REFERENCE ⁽¹⁾ TABLE 2-5, SOCMI SCREENING RANGES EMISSIONS FACTORS; Protocol for Equipment Leak Emission Estimates, EPA-453/R-95-017, Nov 1995. ⁽²⁾ Based on facility stream balance. ⁽³⁾ Based on component count data from Modular Plant Solutions. ## PAVED HAUL ROAD SPREADSHEET | Emission Year: | 2020 | | |--|---------|--| | Average Weight of Empty Vehicles (tons): | 13.5 | Enter the average weight (in tons) of all unloaded vehicles traveling on the road. | | Average Wieght of Full Vehicles (tons): | 40 | Enter the average weight (in tons) of all loaded vehicles traveling on the road. | | Percent of Miles that the Vehicles Travel While Empty: | 50% | Enter the %. If vehicles travel the same distance empty and full, this number is should be entered as 50. | | Average Vehicle Weight (W) (tons): | 26.75 | Average weight of vehicles based on the distance traveled on site. | | Average Load Weight (tons): | 26.5 | Average weight of full vehicle minus average weight of empty vehicle. | | Length of Haul Road (miles): | 1 | Enter the length of the haul road round trip. | | Maximum Annual Throughput (tons) | 362,109 | Enter the maximum total annual throughput of the plant. Use permit limit if you have one. | | Potential Annual One-Way Trips taken on road: | 13,664 | Maximum Potential Annual Throughput divided by Average Load Weight. | | Actual Annual Throughput (tons) | 362,109 | Enter the total tons of throughput for year. | | Actual Annual One-Way Trips taken on road: | 13,664 | Actual Annual Throughput divided by Average Load Weight. | | Road Surface Silt Loading (g/m²): | 0.6 | בחופר ט.ס וסר ףעטווכ וסמט, דבט וסר מףפֿחמונ שמנחוווק ווועטגווומר
וסמט, דב וסר כטווכרפנפ שמנכחוווק ווועטגווומר וסמט, דט וסר sanu מ
gravel processing industrial road, 8.2 for quarry industrial road. If facility has a permit with a silt loading limit, use that silt
loading in the emissions calculations | | Days/Year with at Least 0.01 inches of Precipitation | 157 | See Map - Figure 1 for value. 100 may be entered as a default value. | | SOURCE OF EMISSION FACTOR: | EQUATION | VALUES | | |---|--|--|--| | The emission factor is taken from Equation 1 in AP-42, 13.2.1, Paved Roads. | EF = [k x [s <i>L</i> ^0.91] x [W^1.02]]x((1- (p/1460)) lb/VMT | k = constant = 0.0022 for PM-10 and 0.00054 for PM-2.5 from AP-42 Table 13.2.1-1 sL = road surface silt loading = 12 from AP-42 Table 13.2.1-3 W = Average Vehicle Weight (tons) p= The number of days that had at least 0.01 inches of precipitation. | | | EMISSIONS CALCULATIONS | | | | | | | |------------------------|-----------------|------------------|--------------------------|---------------------------------|------------------------------------|----------------------------------| | Process | Pollutant | Emission Factor | Emission Factor
Units | Source of
Emission
Factor | Potential Emissions
(tons/year) | Actual
Emissions
(Tons/Yr) | | Haul Road | PM | 0.1762 | lb/vmt | AP-42 | 1.20 | 1.20 | | Haul Road
Haul Road | PM-10
PM-2.5 | 0.0352
0.0086 | lb/vmt
lb/vmt | AP-42
AP-42 | 0.24
0.06 | 0.24
0.06 | | FOR MINOR SOURCE EMISSIONS INVENTORY FORM INV-3 ONLY: | | | | | | |---|-----------|---------------------------------|--|--|--| | Process | Pollutant | Potential Emissions
(lbs/hr) | | | | | Haul Road | PM | 0.27 | | | | | Haul Road | PM-10 | 0.05 | | | | | Haul Road | PM-2.5 | 0.01 | | | | # MONITORING, RECORDKEEPING, REPORTING, TESTING PLANS WVM requests monitoring, recordkeeping, reporting and testing as stated in the Emissions Unit Data Sheets contained in Attachment L. ## ATTACHMENT P: PUBLIC NOTICE ## LEGAL ADVERTISEMENT # AIR QUALITY PERMIT NOTICE Notice of Application Notice is given that West Virginia Methanol, Inc., has applied to the West Virginia Department of Environmental Protection, Division of Air Quality, for a Construction Permit for a new methanol production facility located at 9764 South Pleasants Highway near Belmont, in Pleasants County, WV. The latitude and longitude coordinates are: 39.33832 and -81.353048. The applicant estimates the potential to discharge the Regulated Air Pollutants will be: 92.4 tons of nitrogen oxides per year; 88.7 tons of carbon monoxide per year; 46.9 tons of volatile organic compounds per year; 17.6 tons of particulate matter per year; 2.3 tons of sulfur dioxide per year; and 22.6 tons of hazardous air pollutants per year. Startup of operations is planned to begin on or about the 15th day of March, 2023. Written comments will be received by the West Virginia Department of Environmental Protection, Division of Air Quality, 601 57th Street, SE, Charleston, WV 25304, for at least 30 calendar days from the date of publication of this notice. Written comments will also be received via email at DEPAirQualityPermitting@WV.gov. Any questions regarding this permit application should be directed to the DAQ at (304) 926-0499, extension 41281, during normal business hours. Dated this 23rd day of November, 2020. By: West Virginia Methanol, Inc. Lars Scott **Executive Vice President** 1 Landy Lane Cincinnati, OH 45215